

THE ROLE OF LIBRARY READING EVENTS ON STUDENT SUCCESS

MADERA COMMUNITY COLLEGE CENTER

Kari Johnson and Gregory Ramirez

MADERA COMMUNITY COLLEGE CENTER

- 70% of students are Hispanic
- 64% of students are female
- 2,942 students enrolled in 2015
- 63,105 population

MADERA COMMUNITY COLLEGE CENTER

WHAT ARE READINGS AT THE LIBRARY?

EXAMPLES OF READING EVENTS

Recurring

Banned Books
Week

National Poetry
Month

Hispanic
Heritage Month

St. Patrick's
Day

African
American Read-
In

Women's
History Month

Themed

Christmas
Holiday
Reading

Lincoln
Bicentennial

Dickens
Bicentennial

French
Literature

"Big Read"

READINGS

Banned Books

Faculty Participation

STRUCTURE OF READINGS

READINGS AT THE LIBRARY

WOMEN'S HISTORY MONTH READING

**Thursday, March 26
10:30 a.m. to 1:30 p.m.
Madera Center Library**

Women's History
Month

"Nous sommes France": A Reading of French Writers

**Madera Center Library
Tuesday, November 24
10 a.m. to 12 p.m.**

French Writers

HISPANIC HERITAGE MONTH

September 15th - October 15th

Readings in the Library

Monday, September 19th 11:00 a.m. to 12:30 p.m.

All are welcome to attend

Hispanic Heritage
Month

BANNED BOOKS READING

STUDENT ENGAGEMENT

Campus Clubs

Class Visits

Faculty Involvement

Extra Credit

STUDENT ENGAGEMENT

LITERACY

Supporting
Literacy

Encouraging
Reading

31% of
students have
not read a book
on their own
for academic
enrichment

46% have read
1-4 books for
academic
enrichment.

PLANNING A READING

Turn

and

TALK

Which best describes you?

If yes, which readings have you attended (or plan on attending) during the 2016-17 academic year?
(Mark all that apply)

Why did you attend the reading?

- Extra credit for a class
- Assignment for a class
- Area of interest
- Professional Development (faculty or staffs)

Who did you share information about the reading with? (Mark all that apply)

WHAT DO YOU ENJOY MOST ABOUT THE READINGS?

- The unique setting of a literary event is a special opportunity for students to share in celebration of literacy and appreciation of literature
- Students reading
- Having somebody reading it and I can just listen and let my mind play it like a movie
- Students and Faculty can choose to read
- Extra credit for classes

WHAT SUGGESTIONS DO YOU HAVE ABOUT FUTURE READINGS?

- Horror theme
- Keep them coming!
- Maybe providing some snacks and refreshments
- Reading then discussion. a mini-lecture should follow if by a professor
- I think this is one of our greatest sustainable events on campus

