Marcus Vaska
Emily’s® Book Den
55

Emily’s® Book Den: “Helping Children Learn While They Heal”

Planning and Designing a Children’s Library at the New Alberta Children’s Hospital

Marcus Vaska

LIS 587: Facilities Planning for Libraries and Information Centres

Contents

Introduction

 4
The Alberta Children’s Hospital: Background and History

 5
Emily® the Teddy Bear: Official Mascot of the Alberta Children’s Hospital
 7
Emily’s® Book Den: Community Survey

 7

Location

 9

Library Site Plan

 10

Design Population: The Library’s Patrons

 12
Emily’s® Book Den: Library Requirements and Justifications for Planning Decisions 13

Library Staff

 13

Spatial Considerations and Needs Assessment

 13

Collection Growth

 14

Computer Workstations

 14

Wayfinding

 15

Collection Space

 16

Reader Seating Space

 17

Staff Work Space

 18

Meeting Room Space

 18

Special Use Space

 19

Nonassignable Space

 20

Space Needs: Summary

 21

Special Services Room

 21

Accessing Emily’s® Book Den (including provisions for persons with

 disabilities)

 22

Landscaping

 25

Safety in the Library

 25

Security

 27

Public Areas

 27

Climate Control and Acoustics

 28

Lighting (natural and artificial)

 28

Furniture

 30

Ergonomics

 32

Shelving

 33

The Book Collection

 34

Signage

 35

Colors

 36

Traffic Circulation Patterns

 36

Maintaining Emily’s® Book Den for Future Generations

 37

Fundraising Pursuits

 38

Service for Children Confined to Their Beds and Unable to Visit the Library 38

Washrooms

 39

Storage and Moving Materials

 39
Case Studies

#1: The Book Bunker (Children’s Hospital at Westmead, Australia)
 39

#2: The Moulis Children’s Library (Children’s Hospital of Pittsburgh)
 41
Conclusion

 41
Appendices

A: Calculating Growth at Emily’s® Book Den Over 25 Years

 44

B: Space Needs at Emily’s® Book Den

 45

C: Emily’s® Book Den: Goal, Mission, and Vision Statements

 48
Endnotes

 49
Bibliography

 52
Introduction

As a child, I was a frequent patient at the Alberta Children’s Hospital, undergoing numerous rather unpleasant medical procedures, and longing to return home. Being bedridden during these hospital visits, I relentlessly badgered the nurse for something to read in order to distract me from my condition. After thumbing through a few magazines and children’s stories (more or less coloring books) that occupied a tiny bookshelf in the hall, I gathered my courage and demanded to know if there was a library in the hospital, and if so, would it be possible to borrow books from it to take back to my room? I was told that although there was a library on site, it was not for children: only doctors, medical personnel, parents, and caregivers had access to it. A children’s hospital without a library for children? I was surprised, but vowed to never mention this topic to the nurse again; I just asked my parents to bring me my favorite books from home instead.

According to the Montreal Children’s Library, founded in 1929 as one of the premier institutions of its kind in Canada, a children’s library is meant to “bring books and children together.”
 Although most all public libraries today include bright and welcoming children’s sections and shelves filled with numerous books and audiovisual materials, few separate facilities exist that give a child the opportunity to be in an environment where all that is seen, heard, and learned is geared to this one particular age group.

Unfortunately, children’s hospitals have also fallen into this trend. On my recent visit to the newly opened Alberta Children’s Hospital in Calgary, I was dumbfounded at the many features found in this bright, colorful building: a pet visitation room, play area, and even patient rooms equipped with sleeping accommodations for parents, all surrounded by numerous large windows hefting in as much sunlight as possible.
 Noticing a sign suspended from the ceiling on the main floor of the Alberta Children’s Hospital with an arrow pointing upwards labeled Library, my anticipation began to build as I followed the winding staircase up to the second floor. For the past 20 years, it has been my dream to see a library for children in a children’s hospital. Would such a facility be there to greet me at the top of the staircase? Sadly, the answer was no. Just as with the former version of the Alberta Children’s Hospital, this new building did indeed contain a library, a Family and Community Resource Centre in fact, yet it too was only accessible to hospital medical staff, parents or caregivers. A library for children was once again left out of the planning process.
The following planning project will discuss the layout of a children’s library at the new Alberta Children’s Hospital, focusing on a number of issues and requirements appropriate to such a library design within an existing building, and justifying these planning decisions based on recommendations from a number of experienced children’s facility planners. Case studies documenting hospitals that have successfully designed and implemented libraries for children will also be mentioned. Books and reading have long been considered a form of healing; this notion has emphasized my desire to create a library facility for children in a hospital environment.

The Alberta Children’s Hospital: Background and History

Founded in Calgary in 1922 as a branch of the Red Cross, the Junior Red Cross Hospital, as the Alberta Children’s Hospital used to be called, served as a sanitarium for children suffering from polio and tuberculosis.
 Unfortunately, as medical procedures were not yet that advanced, many of these young patients were unable to leave the hospital, and thus were forced to live year-round in small confined rooms.

In the 1950s, upon demand for an expanded facility, the Alberta provincial government funded “the construction of two wings.”
 When the Red Cross suddenly decided to stop funding a medical facility for children, the Province of Alberta created a mandate whereby a children’s hospital would now be run as a non-profit organization.
 In 1960, the Alberta Children’s Hospital was born, remaining in the same location for the next 46 years.

With the exception of a few new additions, this children’s hospital remained operationally the same as when it was first unveiled four decades before. As the 21st century began, the need for a more modern and improved facility for children was recognized. After nearly five years of planning and construction, the new 750,000 square foot (69,677 square metre) Alberta Children’s Hospital, located on the West Campus of the University of Calgary, opened its doors on September 27, 2006. At a cost of more than $253 million, this new state-of-the building, perched on a hilltop overlooking the Rocky Mountains, is “the first pediatric hospital to be built in Canada in two decades,”
 serving children from newborns to those that are 18 years old. Maintaining its philosophy of community involvement and collaborative partnerships between families, health care providers, and architects, parents and their children were heavily involved in “aspects of the planning, delivery, and evaluation of services”
 of this facility from inception to completion. Many who drive by this hospital today are in awe when they see the colorful walls resembling giant pieces of Lego; a design that was certainly created with the child in mind.
Emily® the Teddy Bear: Official Mascot of the Alberta Children’s Hospital

Since making her first appearance more than 30 years ago, Emily®, the official mascot of the Alberta Children’s Hospital, has provided warmth and comfort for children of all ages during their hospital stay.
 Created by the Recreation/Child Life Department as a means of relieving the pain and suffering a sick child inevitably goes through, Emily® has even penned her own book, Emily Goes to the Hospital, in which she teaches and reassures children that a hospital is not necessarily as scary a place as some would have us believe.
 Emily’s® Window, a fundraising organization that was established in 1984, has donated over $1,000,000 from gift shop sales to the Alberta Children’s Hospital Foundation to support patient care.

Although Emily® was born at the former Alberta Children’s Hospital, she has eagerly moved to the new facility. Reminiscing back to my own experience of meeting Emily® as a young child and reading her book, I feel justified in continuing Emily’s® legacy. Therefore, Emily’s® Book Den, the proposed children’s library at the new Alberta Children’s Hospital, will be named in her honor.
Emily’s® Book Den: Community Survey

“Developing a profile of the people within the area to be served is the first step in any type of location analysis for siting, closing, or merging any service area.”
 The children staying at the Alberta Children’s Hospital for extended periods of time are the intended audience at Emily’s® Book Den; it is these users that will undoubtedly become the primary clientele of this proposed library. Focusing on the hospital’s Family and Community Resource Centre’s mission statement of “creating a comfortable, friendly location…where families, service providers, and community members can receive information”
 the aim of the children’s library will be for children of all ages to explore, study and learn through a variety of hands-on play, storytelling sessions, private reading and study, and via technological initiatives, such as a digital library. Further, the Child Health Computer Service, “which helps hospitalized children connect with home, school, and friends”
 will be fully implemented. I firmly believe that education does in fact promote healing, and a children’s library can provide books, activities, games, programs, and toys that enhance learning experiences, therefore speeding up the healing process.

Parental involvement is crucial in a child’s life, particularly if the child is frequently ill and forced to spend most of his/her time in a hospital setting. Although all children will be free to visit Emily’s® Book Den, the main reason that the library is being built is to serve as a comfortable, stress-free no doctor zone for long-term Alberta Children’s Hospital patients. Further, as Feinberg et al. lament, “in order for the child to thrive, the physical setting and the social interactions within that setting must be suitable for the age of the child and right for the particular individual.”
 Therefore, in order to design a suitable environment for children of all ages, areas will be set up in the library so that patrons may choose to sit quietly in their own private space, or else join a larger group and participate in various activities. Young children, for instance, learn best by actively manipulating objects as well as listening to stories.
 That is why a storytelling and play room will also be installed in Emily’s® Book Den.

Recognizing our diverse, multicultural society, all cultures will be represented in the library, in an area known as the Wall of Fame. In addition, particularly for young children, reference and circulation desks will be lowered, not only to allow wheelchair access, but so that children who can walk without assistance have the opportunity to see first hand how such a service centre operates. Offering children stepstools to reach shelves and letting them pick out their own reading material will provide a level of independence. In addition, a program room and a small theatre, suitable for use as an area for guest speakers (pediatricians and child care workers describing a child’s first operation/hospital stay) will be included.

“The need for books is indispensable in providing comfort and reassurance to the child in an environment full of the sights, sounds and procedures which are inevitably strange, frightening, and sometimes painful.”
 As I know only too well from my own hospital stays, a large medical facility can be a lonely place, because a child is isolated from his friends and family, and longs to be at home. Not only are books and a library important to cultivate the child’s educational growth, they also serve as a form of entertainment, a means of distraction from an illness.

Location

Facility planner Christine Koontz states that “location is a major determinant of use.”
 Emily’s® Book Den will be located on the fourth level of the new Alberta Children’s Hospital, within a 2,940 square metre area that at present is designated as Interstitial Space. Within close proximity to a nursing skills laboratory, and opposite the residential quarters of hospital physicians, I believe that the proposed location of this children’s library is appropriate, as it is away from the hustle and bustle of the emergency/intensive care departments on the hospital’s main level, and evokes a quiet, relaxing atmosphere within its patients.
Library Site Plan

“Our philosophy in this work is that you make buildings that the public can love.”
 Keeping these words from renowned architect Thomas Hacker in mind, I hope to create a library with wide-open spaces that children of all ages will be grateful for during their hospital stay. Using Hacker’s design elements, Emily’s® Book Den will also adhere to Leadership in Energy and Environmental Design (LEED) standards. Although the interior walls of the building will be the same type of masonry used throughout the hospital, with walls painted in bright pastel colors, wood will be the primary material used in both shelving and furniture, embossed with a laminate covering to protect against accidental markings, scratches, and so on. Windows (some stained-glass), placed intermittently among the shelves, will be large and coated with UV protectant, so that ample light will shine in to brighten the room, yet excessive heat will be avoided. Also, paints and colors must be non-toxic (as well as carpet fibres), due to the allergy possibilities and breathing problems associated with the patients occupying this space.

Energy conservation has become increasingly important in the 21st century, and should receive considerable attention when planning a new facility.
 The main entrance of the library will be on the west side, along the inner walls, to provide more warmth than the outer structural walls on the north.

Guise reminds all architects and library facility planners of the importance of live and dead loads on a building’s existing space and any renovations that are made to it. Therefore, when designing Emily’s® Book Den, the importance of flexibility and adaptability (bookshelves/computer workstations/tables, etc), is important, as is the number of patients visiting the library at any one time, to balance these live loads with the mechanical equipment and structural supports of the building and the floor below (dead loads). As I wish to renovate the inner wall structure and ceiling and add a balcony/walkway to the patio garden, framing and duration of the material selected is very important, as “live loads affect every floor in a building, and the amount of load is based on the type of use the floor is subjected to.”

Since Calgary is notorious for being windy due to its proximity to the mountains, solid roof support and high resistance glass placed in window frames, as well as the corresponding tunnel/pathway leading to the outdoor patio must be installed in order to try and divert negative wind pressure on the leeward side of the building.
 Since many children will have weaker immune systems and become easily perceptible to cold drafts of air during the winter, proper insulation around all windows and outer doors (to the patio) is not a mere recommendation, but rather an absolutely essential building code requirement. Unlike many office buildings and libraries, all windows (with the exception of the west side) in Emily’s® Book Den will contain windows that actually open, fitted with a screen to allow warm fresh air to filter in to the library during warm summer months.

As for mechanical equipment, it shall be assumed that “supply-and-return pipes and ducts for the various environmental systems (plumbing, heating, air-conditions, etc) can reach a typical floor from a mechanical area located on another floor by following either an exterior or an interior path.”
 Since the elevators will remain in their usual location on level four away from the library, so will the mechanical room occupy its own space far away from the library’s walls.
Design Population: The Library’s Patrons

Staying within the guidelines of Anders Dahlgren’s library space needs assessment, the design population of Emily’s® Book Den has been determined as follows: on July 24, 2006, the city of Calgary officially reached a population of 1,000,000.
 Nevertheless, the new Alberta Children’s Hospital not only serves Calgary and area residents, but those of southern Alberta, southeastern British Columbia, and southwestern Saskatchewan as well. Therefore, the total population that the new Alberta Children’s Hospital currently serves stands at approximately 1,675,000 citizens.

Emily’s® Book Den has been projected to contain 15,746 items, in both print and non-print formats (see Appendix B: Space Needs at Emily’s® Book Den), despite housing only 133 long-term patients (based on number of hospital beds). Assuming that not every single patient will be able to borrow library material (whether in person or via a trolley delivery service), it is believed that 120 patients (or 90%) will borrow up to 50,000 items annually (library material may not be taken out of the hospital). Referring back to Dahlgren’s projections, I have made the assumption that Calgary and area residents will borrow roughly 43,000 or 86% of total circulating items at Emily’s® Book Den. In my mind, it is highly plausible that the projected long-term patients at the Alberta Children’s Hospital will reach 150 beds within a few years. Therefore, using Dahlgren’s formula and dividing the projected long-term patient population by the percentage of Calgary and area borrows, (150 beds/0.86 =174.42) or 175. The design population of long-term patients at the Alberta Children’s Hospital and those potentially capable of visiting Emily’s® Book Den must therefore be set at 175 children.

Emily’s® Book Den: Library Requirements and Justifications for Planning Decisions
Library Staff
The primary staffing component at this new children’s library will consist of a library manager, two assistant managers, two circulation staff members, two reference staff librarians, reader’s advisory expert, program coordinator, information technology (IT) specialist, and volunteers. Therefore, 10 permanent library employees and a volunteer group of five will result in a total library workforce of 15 individuals. Feinberg et al. comment on the importance of a low adult-child ratio for young children, particularly infants, where one adult/caregiver should be assigned to each and every child from birth to approximately three years of age. Although one parent/caregiver for every 2 children in the toddler/pre-school age group (3-4 year olds) is generally sufficient, I wish to remind my readers that the nature of the clients visiting this special library is cause for adding supervisory personnel, as required.

The specific duties of the library manager and his/her staff will inevitably vary due to the requirements (medical and otherwise) of patients visiting the library at any one time. Frequent storytime sessions, particularly for small children, are a sure-fire way that “loneliness and insecurity felt by many children in hospital may be overcome.”
 Keeping book shelves full and current as well as neat and clean will help keep the child comfortable in the library, and enjoy the few moments that he/she is not surrounded by medical personnel.
Spatial Considerations and Needs Assessment

“Spaces that work well over time are spaces that are built around very fundamental human needs such as comfort, natural light, and good social ambience.”
 The design population (children ages newborn-18) at Emily’s® Book Den will follow a building time frame of approximately 25 years, with sufficient open space (around 1,000 m²) to allow for optimum space allocations and the opportunity to exercise adaptability and flexibility of the library’s environment as the need arises.
Collection Growth

As emphasized by Dahlgren, projecting a library’s collection size is dependant upon applying standards for library service and planning a library’s collection growth over several years.
 To calculate projected collection growth at Emily’s® Book Den, I have chosen once again to consult the space needs assessment discussion presented by Anders Dahlgren (please see appendix A for a collection growth assessment of Emily’s® Book Den over a 25-year period).
Computer Workstations

Although computer workstations were for the most part non-existent when I was growing up, it is increasingly important that all libraries make an effort to provide electronic access to digital material. In arriving at a figure of 20 workstations for Emily’s® Book Den, the following considerations were put into practice: Dahlgren suggests one workstation for every 10 visitors; keeping this figure in mind, and remembering the possibility of a few more patient beds being added to the hospital as time goes on, 175 (total projected population)/10=17.5. To account for any minor population fluctuations, 20 computer workstations will be present (16 of these workstations will be placed in the center of the library, across from the Information Services desk, while the remaining four computers will contain game and other specialized software and equipment, and will be housed in the program room).
Wayfinding

As Beck mentions, the librarian, care-giver, or parent must use discretion when introducing children into the library for the first time. Infants, young children, and those with cognitive deficiencies accept an unfamiliar area according to how comfortable they feel when they are in it, whether or not it is a warm, friendly, and welcoming atmosphere.

“The age of the individual affects navigational and adaptive skills.”
 As Emily’s® Book Den will cater to children from birth to 18 years of age, special sections will be set up to separate the various age groups from each other during program, study, or reading time, yet also bring them together for sessions in the theatre suitable for all ages. Further, the proposed library will certainly be constructed with spatial arrangements in mind. Rather than building everything in perfect, identical proportions, Emily’s® Book Den will contain rounded, curved walls, theme areas (some of which will change periodically, other’s which will be more permanent), numerous bright windows, and large screen doors leading out to a covered porch and patio. In addition, keeping with the mascot theme of the hospital, sets of bear tracks will be painted onto the floors to allow children of all ages, even those that may have difficulty reading, to find their way to their most favorite section of the library. As cannot be stressed enough, a sense of comfort and control is absolutely essential with the particular client group utilizing the resources at Emily’s® Book Den: children should willingly choose to visit the library, and not have to be coerced to go there.
When considering placement and location of various amenities within the library, such as bookshelves, the Information Centre, reading corners, study/group tables, computer workstations and listening centres, clear sight lines and ample space allow the library staff to keep close and careful watch of the children from a distance, without having to stand directly next to them, thus invading their private space. Needless to say, the theatre, program room, and play area will be supervised whenever it is in use.
Collection Space (please see Appendix B for a complete space needs assessment)

With the advent of sophisticated, modern technology, the functions of today’s libraries are changing to become multi-purpose information centers. Nevertheless, “reading is (still) the most important task in libraries.”
 Emily’s® Book Den will therefore contain a total of 11,844 books, distributed according to type of monograph (8,640 standard books-hardcover and paperback; 2,160 picture books; 180 comics; and 864 reference titles). Closely following the recommendation that shelves should only be 2/3 full (top and bottom shelves remain empty to avoid a potential tipping hazard)
, the book collection at Emily’s® Book Den will encompass 138.99 m² of the total space available. These books will focus on a variety of themes and subjects, and will consist of a section devoted to material in languages other than English to reflect the hospital’s multicultural clientele.

Based upon input from the reader’s advisor, 100 of the top periodicals suitable for children of all ages, providing both educational and entertainment value on a wide range of subjects will be housed in Emily’s® Book Den. Due to the increasing availability of full-text journal articles on the Internet, back issues of articles will not be retained. Instead, only the most current issue of each periodical title will be prominently displayed (0.3 m/title) near the computer workstations, occupying 9.29 m² of space.

Our world is changing on a daily basis, and children should still be kept abreast of current events shaping their society, even if they remain somewhat isolated within a hospital’s walls. Therefore, 10 of the most widely recognized Canadian, American, and British newspapers will be placed on a 1 m² newspaper rack, adjacent to the periodicals section.

In a recent conversation with a library facilities planner at the Edmonton Public Library, I was reminded of the importance of multimedia materials, particularly for a special library catering to children.
 Not every child may have the ability or concentration to read for long periods; nonprint material (DVDs, CDs, and books on tape) are alternately important and soothing entertainment items. Averaging over 20 nonprint items/patient (based on design population of 175), 13 multimedia drawer units, dispersed strategically throughout the library and theatre, will hold 3,792 items over a total area of 35.23 m².

Generation X has grown up around computers their entire lives; digital resources must be figured into the space allocation at Emily’s® Book Den. 16 computer workstations, each with productivity software and Internet access, will be located in the center of the library, networked to two printers located on the Information Services desk. The remaining four computers in the Program Room will be equipped with both gaming and imaging software. Together, these 20 workstations total 92.90 m².
Reader Seating Space

Dahlgren reminds all library facility planners that “the exact amount of space needed for reader seating will vary depending on the type of seating.”
 Upon applying Dahlgren’s formula of reader seating space to Emily’s® Book Den, I have determined that 487.73 m² of seating space will be required (due to the principles of flexibility and adaptability, seating arrangements may vary).
Staff Work Space

As mentioned above, 10 regular library employees and five volunteers will encompass the total workforce at Emily’s® Book Den. The library manager and two assistant managers will each have their own workstations, as will the information technology (IT specialist). The remaining workstations will be allocated to the Information Services area (two workstations each at the reference and circulation desks, one workstation for the reader’s advisor, and one for the program coordinator). As the intent of this library is to serve as a prototype for future facilities of this nature, it is difficult to determine how many staff members should be available at specific service points. Over time, the library manager and his/her staff will be better able to “determine if a service point is appropriate given present or anticipated workloads.
 During peak periods of activity, volunteers may be required to staff the circulation desk or help with various programs, in addition to their regular duties as library pages. Therefore, 139.35 m² at Emily’s® Book Den will be devoted to staff work space.
Meeting Room Space

General meeting space (such as a theatre setting), conference room space (usually reserved for library employees), and a storytime area for young children are three primary types of meeting room space.
 The number of seats per meeting room type should be viewed only as approximations that can easily be modified if the need arises. For instance, the theatre, with its multiple armchairs and sofas will entertain an audience of 48 children on average, however, if additional chairs are retrieved from the storage room, and the folding wall separating the theatre from the program room is removed, 175 individuals should be able to sit comfortably during large public assemblies. Further, Dahlgren points out the advantage of conducting storytime sessions for children in a separate area within the library, as the young audience is “close to the material that the activity (story) is meant to promote.”
 With 172.04 m², 34.80 m². and 32.55 m² allocated towards the theatre, conference room, and storytime area respectively, nearly 240 m² of space is available at Emily’s® Book Den for either large or small gatherings.
Special Use Space

Special use space is often defined as space that must be “allocated for elements of an individual library’s program of service or for special types of furnishings that have not been (previously) accounted for…”
 Occupying 285.95 m² or nearly 10% of total available space in the library, I have utilized the optimum allocation principle suggested by Dahlgren to divide special use space at Emily’s® Book Den.

The program room, the largest special use area in the library at 66.89 m², with seating for up to 24 children, will serve a dual role: not only will this area function as an activity centre, where children can either practice their artistic skills or retrieve a game from one of the two large game cabinets, it will also serve as a makeshift classroom. The four computers stored in this room will be equipped with video conferencing software, enabling a “live” teacher in a school to run through a lesson plan and place the child in a world of virtual reality, where he/she will feel as if part of the class in his/her own school.

Additional spatial considerations that need to be addressed include a book return (1.49 m²) near the library’s entrance, a dictionary stand (2.32 m²) near the Information Services desk, two free-standing display racks (each 1.86 m²) intended to give prominent space to the library’s new acquisitions (paperbacks and comic books in particular), and a large aquarium (1 m²), complete with a small observation area. Although the placement of an aquarium inside a hospital library may be unusual to some, I still remember the day when I first saw an aquarium while waiting for yet another appointment at my pediatrician’s office. The colorful fish swimming back and forth in a large glass bowl is very soothing, providing a calming, almost healing-like effect for anyone who gazes upon it.

Finally, the southeast portion of the library will contain a Special Services room (16 m²) for visual and hearing-impaired patrons (please see the following section for more details), a play area (36 m²), separated from the storytime area by a folding wall which can be removed to allow even greater space, and of course a large toy box (4 m²), stocked to the brim with toys donated from a number of local charities. In addition, two large display cases (each 2 m²), to be positioned on the library’s west wall near the entrance will contain a multitude of children’s artwork produced in the program room. It is believed that this display will remind the children that this library was indeed created for them; they are more than welcome to return whenever they wish.
Nonassignable Space

Before a library space needs assessment is complete, nonassignable space, “the portion of…floor space that cannot be applied or assigned directly to library service”
 must be accounted for. Once again following an optimal space allocation, I have estimated that approximately 476.59 m² of nonassignable space is required at Emily’s® Book Den, accounting for washrooms, a large storage room in the theatre, the library entrance and vestibule, the two emergency exit stairwells, and the corridors and wide aisles that this children’s library will contain.
Space Needs: Summary

Following Dahlgren’s formula of library space needs, a gross area of 1,906.35 m² is required at Emily’s® Book Den, representing 65% of the total interstitial space available (2,940 m²). Considering the importance of flexibility, adaptability, and wide, open spaces, this proposed children’s library will therefore have more than 1,000 m² of space available for future considerations, to allocate as required.
 Special Services Room
Children who are blind require much more time to gain familiarity and comfort with a new setting. Although it is important for a building to retain its aesthetically pleasing appearance, showing flexibility and adaptability by continuously rearranging furniture and collection areas to achieve “a new look” may not be the ideal solution for a blind child. These children rely on constants to help them mentally measure the number of steps it takes to reach a certain library area from the time they step through the main entrance, and aids in their wayfinding ability.

Understanding that not all children master sign language, instead using methods such as writing, finger spelling, lip-reading, and body movement to get their message across, I will once again turn to the world of technology and bring numerous devices for the deaf and hard of hearing (enhanced listening devices, alerting systems with flashing lights, computers, and text telephones) into the library. Above all, the library staff at Emily’s® Book Den must recognize those with hearing loss and get to know the patients that they serve.

The decision to construct a Special Services Room for visually and hearing-impaired children is a necessary undertaking. All attending this facility must be made welcome and accepted; the library’s surroundings must be adapted to suit the diverse needs of this minority. Located along the southern wall of the library, among comfortable armchairs and sofas and adjacent to the storytime area and playroom, the Special Services Room at Emily’s Book Den will include the following technological devices: large screens, Braille reader, teletype writers (users type messages on a keyboard, equipped with a digital screen, which are then sent via telephone lines
); hearing aid-compatible telephones, and monitors/television screens equipped with closed captioning.
Another physical disability which often has been overlooked when considering access issues is children with upper body musculoskeletal problems (hands and arms).
 Trying to keep in mind the importance of this demographic, I will ensure that Emily’s® Book Den contains both traditional methods of accommodating hand-disabled people (book retrieval and other such general library functions by library staff), and new technological components, such as voice recognition software.
Accessing Emily’s® Book Den

As the proposed library at the Alberta Children’s Library by its very nature is a special library geared to children with various physical and mental ailments, creating an accessible centre of information and learning with a balanced collection and services for a wide age group is of utmost importance. As Tom McNulty points out, “independent and unencumbered access to the library…still means gaining access to, and being able to navigate, the library building.”
 Although the planned library will be located in an unused portion of an already existing building, the importance of providing complete access to all library materials (both the print and electronic collections) to all users, regardless of their disability, cannot be overlooked.

Main access to the fourth level of the Alberta Children’s Hospital will be via the elevators located on each hospital floor. Although a staircase already exists on each level, it is not a likely access method (unless there is an emergency), as navigating up four flights of stairs can be unnecessarily strenuous for a child, especially one who is ill. Entrance to the library will via a wide (4 m²) set of automatic motion- sensor doors, and through an alcove, transformed into a bear’s den (hence the choice to refer to the library as a book den). A life-like statue of Emily® will greet each and every visitor to her library.

Provisions for Persons with Disabilities
Although I do not have any control over concerns that occur outside the library’s walls, it is hoped that all elevators are equipped with large push buttons, hand rails, and emergency stop/call buttons. As already mentioned, the entrance to Emily’s® Book Den will contained fully automatic doors; additionally, any public-access rooms that have closed doors (Special Services Room in particular) will have push plates, where both doors will swing inwards, not outwards, allowing ample space for a wheelchair and even a hospital bed to pass through. Aisles in the library will retain a width of 1.5 m, so that a wheelchair-bound user can comfortably turn around in the stacks without having to slowly back out and/or call for assistance.
Barrier-free access at Emily’s® Book Den will not be limited to automatic doors and wide aisles alone. All service desks in the Information Services hub will have a lowered portion for disabled individuals to wheel up and receive service; computer workstations and study tables will be low enough for a wheelchair-bound patron to comfortably slide underneath). Even the book return (built into the wall on the outside of the library) will be low enough so as to be physically accessible for handicapped users).

How Will the Children Access Material in the Library
Susan Beck reminds her readers that access to a library does not only have to mean being physically able to enter a building (via a ramp or automatic door), and the ability to use the onsite facilities (bathrooms and water fountains). Access speaks to a person’s ability to retrieve information he/she desires, and the opportunity to ask for assistance if that information is unavailable.
 Therefore, Emily’s® Book Den at the Alberta Children’s Hospital must provide for this kind of access and provide a facility that is at all times “accompanied by librarians onsite who can guide users (children), through the maze of unknown sources, assistive technologies if they are available, and searching strategies.”

Understanding that children coming to this library have a variety of physical and mental disabilities, several changes ought to be made in order that the collection is accessible by all. Resisting the impulse to simply hold the material that is only available in print, advances in technology will allow children to view the book, interact via touch screens instead of opening pages, as well as allowing staff members, parents, or volunteers to read the books to them.

“Accessible text format should be qualified within the context of the user’s needs…the limitations of any one medium to adequately address all disability access concerns should always be taken into consideration.”
 Emily’s® Book Den will promote the following accessible text formats, in addition to standard print: personal readers (a book, or a passage from it is read aloud by the parent, caregiver, librarian, or library staff member); large print (for children with low vision-unable to see regular-sized print clearly); Braille (used by the blind); audio recordings (talking books, audio books); and electronic texts (often available as a hyperlink on the Web).

Landscaping

Posters and paintings in a variety of themes will adorn the walls in Emily’s® Book Den. All artwork will be donated by the Faculty of Arts at the University of Calgary. As previously mentioned, a life-size statue of Emily® will greet all visitors, complete with a brief synopsis of this teddy’s bears lifespan and her contribution to the Alberta Children’s Hospital.

During the spring and summer months, the patio doors located on the far southeast wall of the library will swing open, which will allow access to the outdoor fresh air. A small garden and a few trees will be planted on the outside patio to allow children to smell and touch real trees, rather than artificial ones.

Safety in the Library

In addition to the provision of an emergency exit away from the main exit of the library, as well as an emergency evacuation plan (including back elevators), that should be periodically practiced so that all are familiar with the procedures, the following safety concerns will be addressed and incorporated into the design of Emily’s® Book Den: spaces must remain open and, where possible, free from unnecessary crowding (of both people and material); furniture and shelves will have rounded corners; glass (windows and partitions) will be clearly marked with frames or other accents to avoid a child accidentally running into it (with that being said, partitions should be constructed of Plexiglas, while real glass should only be left for windows and mirrors). Above all, the library should have a simple layout so that in the event of an emergency, staff will be able to guide and transport their patrons to an alternate exit with relative ease. To facilitate this, non-complex layouts are preferred: “some insurance companies give discounts for the simplicity of a layout.”

It is imperative that the construction of a facility within an existing space adheres to safety codes (floods, fires, and ensuring the safety of the children while inside the library area). Indoor air quality is also of extreme importance, as many of the children have asthma or other respiratory difficulties. Janitorial staff must be careful to use environmentally friendly, biodegradable solutions when cleaning the library facility during and after normal hours of operation. Self-regulating digital thermostats, smoke detectors, and carbon-monoxide detectors are essential and will be installed throughout the library, as well as the theatre and program room.

Carpeting should be inspected periodically to ensure that it does not unravel and create a tripping hazard; loose edges should be firmly secured (taped) to the floor. Non-slip floor wax is an important consideration, to prevent a fall, and also because many of the patrons who will use this library are wheelchair bound. Shelving must be securely anchored to prevent accidental tipping, and load-bearing capacities on all shelves must be strictly adhered to (2/3 full, with top and bottom shelves kept empty). All chairs and tables must be inspected regularly to ensure there are no missing screws or other parts that could cause a serious accident when they are used. Electrical machinery (computers, photocopying equipment), must be placed, wherever possible out of patron walkways, so that nobody trips. All electrical outlets need to have safety features to prevent tiny hands from attempting to pry them open. Computer workstations need to be free of loose wires, and allow for maneuverability around all equipment. Power bars are best, since they provide the flexibility for workstations, telephones, and other electrical equipment to be moved periodically.

Security

Emily’s Book Den and the entire area on the fourth level will be monitored continuously on a 24-hour basis (as are other areas of the hospital). After a few moments of self-debate, I have resisted installing a permanent security desk near the library entrance, as I feel this unnecessarily creates a sense of fear in younger children. All exits (including emergency) will be clearly indicated (emergency exits will have alarms), and emergency help phones will be strategically located throughout. Alarms will also contain flashing lights to benefit the hearing impaired. An alarm system will be set in place, but motion sensors will only be turned on at night when the library is closed. To prevent any potential theft (although it is not believed that this will be a serious issue in this special library), materials will be RFID-tagged, so that security gates can be eliminated.
Public Areas
Although individuality and privacy will be recognized and respected at Emily’s® Book Den, open communication and interaction in a group setting will be encouraged. With comfortable armchairs and sofas scattered throughout the library, providing parents with an opportunity to sit-in with their children during theatre screenings or storytime sessions, will, I believe, certainly exhibit an aesthetic element.
Climate Control and Acoustics
Although the library will be air-conditioned, windows will open allowing natural fresh air to circulate. Humidifiers (placed in the theatre, program room, and both the storytime and play areas) will help those with asthma breathe more easily. According to Remington, “fresh air…is exchanged every 8.5 minutes in patient rooms.”
 This same air circulation principle will be applied at Emily’s® Book Den, to match the air quality of the patient rooms. Air-intake valves, located near the computer workstations to regulate the air flow and dust, must not block any furniture, and should be cleaned on a regular basis.
Wide-open space is a virtue in any library, since sound tends to reverberate and echo throughout. The floor in Emily’s® Book Den will be tiled (perhaps emulating the rubber tire design at St. Albert Public Library). The use of carpet will be kept to a minimum, installed only in the storytime and play areas (to absorb sound), and underneath the computer workstations. Due care must be taken to ensure that there are no frayed or lose ends, as this can cause a tripping hazard.

Lighting: Natural
Bright, large rectangular windows, each equipped with a window shade and screen, will be placed primarily alongside the north and south walls of the library, as well as intermittently among the bookshelves. Further, a heated glass tunnel leading to the outdoor patio will allow even more natural light. With so much available natural light, one may wonder why electrical lighting is necessary at all. However, as Calgary does have an average of 174 days per year without sunlight,
 a combination of both natural and artificial lighting is therefore essential.

Lighting: Artificial

Regardless of how many different amenities there are in Emily’s® Book Den, “reading is the most important task in libraries”, and as such, lighting for the library is extremely important. Lights must not only contain bright and appropriate luminescence, they must be positioned so as not to reflect glare off of windows and furnishings. Although fluorescent lighting is still the standard in many institutions, due to its high luminescence it may not be all that appropriate at Emily’s® Book Den. According to Feinberg et al. “fluorescent lighting…has been associated with headaches, eyestrain, increased fatigue, and irritability.”
 Therefore, full-spectrum lighting, which most closely resembles the wavelengths of natural light, will be the light of choice at Emily’s® Book Den. Furthermore, in lieu of incandescent light sources, which are notorious for their short life spans, high-intensity discharge (HID) lamps, including metal halide lamps or sodium lamps are similar to incandescent lighting, and have far more durability and are longer-lasting.
 Finally, halogen lamps will be avoided at all costs in Emily’s® Book Den, as these lights produce vast quantities of heat (almost to a dangerous degree), and are not deemed safe for anyone to touch.

The lighting in this library must be adequate and bright enough to prevent injuries from running into furnishings, and so that the collection can be viewed without straining one’s eyes. On the other hand however, light should not be so bright that it hurt’s one’s eyes.
 Lueder and Webb further comment that lighting levels ought to be dependent on how old the viewer is (in this case, a newborn, infant, toddler, or even a teenager); accuracy/speed of one’s vision, and what is placed in the background.

Based on principles of light power and foot-candle illumination, where “one foot-candle is the amount of illumination provided by one lumen of light energy on a one square-foot surface”
, books on the top shelf are more easily seen than those on the bottom. The standard 35 ft-c will be applied, as this lighting level has been deemed to be most comfortable, spreading light evenly across the bookshelves. Quiet reading corners with comfortable armchairs, located near the windows, will be set at a 30-40 ft-c light level, while additional light set at a level of 70 ft-c will illuminate the group tables. Finally, all service desks, computer workstation area, and program rooms as well as staff offices will have lighting set at a 70-100 ft-c level.

Furniture

The importance of furniture, particularly when considering the clientele to be served in this library, must not be overlooked. Young children in particular are known for exploring and touching any items new to them. Therefore, leather-clad armchairs and sofas, along with solid oak tables and chairs may not be the best choice. Instead, I have decided to use armchairs, sofas, and recliners with vinyl coverings, as well as laminate on all wooden surfaces. In addition, fabric on the wooden chairs will be treated with Magi Seal fabric guard to prevent unwanted spills and stains.
Although custom furniture may be preferred, so that it can match the interior décor of the library, this is not always feasible, and ordering ready-made furniture from a catalogue is often seen as a better alternative. I have therefore decided to go with Finn Style, a U.S. based company specialized in supplying children’s furniture to children’s libraries and hospitals. This company’s Artek Alvar Aalto Children’s Series includes furniture with “easy to clean surfaces and rounded edges.”
 Chairs and tables suited for older children, as well as the furnishings needed for staff areas, can also readily be ordered from office supply companies, such as Staples or Grand and Toy. Since durability is always a concern, chairs will be made of good quality wood, and upholstered (metal frames will be avoided if possible due to an injury hazard). These chairs will hopefully remind the children of furnishings at home and will provide a sense of comfort. Cushions (seat and back) will form a permanent part of the chairs so that children are not tempted to strew them around the floor.

Table heights in Emily’s® Book Den will range from 0.53m – 0.6m high for pre-schoolers, and 0.7m high for elementary aged children (regular table sizes will be used for children of the junior-high and high-school age group).
 In order for the child to comfortably reach the table, various heights of wooden chairs will have to be provided: 0.4m high seats for pre-schoolers and 0.3m-0.36m high for elementary-aged children, with 0.23 m-0.25 m between the height of the seat and the top of the table, so that younger children in particular do not hurt themselves.
 Pine storage cabinets and drawer units (1m in height), with a laminate finish will store the games and nearly 4,000 multimedia items (CDs, DVDs, and books on tape)

No one can discount the effect that computers have on daily life, particularly for the children who will be accessing them at Emily’s® Book Den. Numerous technological enhancements have increased the user-friendly aspect of computers for the majority of users. Therefore, all computer workstations in the proposed children’s library will contain productivity software, Ethernet connections, and will be networked to one of two printing stations located on the Information Services Desk. Workstations in the program room will also be equipped with CD-ROM and DVD-ROM drives, as well as media and imaging software.
 Though wireless access is a growing trend in today’s society, this feature will not be made available in Emily’s® Book Den due to possible interference with sensitive medical equipment. On account of the sophisticated nature of these components, a computer science student from the University of Calgary will be hired to work in Emily’s® Book Den as a student navigator and to assist with computer and software instruction as required.
Ergonomics

Recognizing the importance of technology in today’s educational pursuits, computer workstations will hopefully be utilized on a continuous basis, particularly as children use them to complete homework assignments when they are unable to neither attend school nor return home. As such, all LCD monitors must be height adjustable and centered, with ample room for the supporting reference materials to be placed in front of the screen, not at the side (to prevent the constant turning of one’s head). The standard height of the workstations at Emily’s® Book Den shall be 0.64m-0.74m (lower for young children), and should be raised by 0.08m if the child is taller than 5’8”.
 All workstations shall contain lockable castors to prevent children from “driving” around the library’s interior. Keyboard trays will be the rolling-drawer type, adjustable for height, and palm rests, while not an absolute necessity, are a nice feature to have and may be used intermittently. Of course, all workstations will come equipped with a standard mouse. As for the task chairs, each should be adjustable for height and seat depth, as well as providing solid back support. Foot rests are an added feature which will provide a means of rest (the children visiting this facility are not expected to have the energy levels of a normal healthy child). Unless the child has mobility difficulties or an unbalanced equilibrium, arm rests probably are not required (but the few times they are used, they should be fully adjustable.) With the exception of standing work stations for library staff, sitting workstations will be used, so that wheelchair bound children can gain some level of comfort knowing that they too can use this equipment.

Shelving (please see Appendix B for a detailed analysis of shelving needs)

All shelving used in Emily’s® Book Den will be adjustable, movable, and constructed of a wood/metal combination, with a laminate finish. Freestanding double-faced stacks (5.5m in length and 0.6m in width), placed in rows of four sections will be the predominant arrangement, although single-faced shelving will be prevalent in the picture book area. Tipping of shelves is a hazard with any age group, but particularly with small children. Therefore, top and bottom shelves will remain empty as each shelf will only be filled to 2/3 capacity. Backstops will also be put in place so that books do not fall to the shelves below. As practiced by the reference section of MacKimmie Library at the University of Calgary, a consultation shelf will be intermittently placed at the end of each row in the reference collection, so that patrons may browse the material freely before sitting down at a table to consult the items in more detail.

In addition, 0.3m shelf depth is required for picture and reference books, as well as any audiovisual material, while 0.25m depth will suffice for regular sized books.
 In terms of shelf height, “the height of the unit will determine the number of shelves per unit which…will determine the capacity for each unit and the number of units required to house the planned collections.”
 Therefore, Emily’s® Book Den will contain a variety of shelf heights, from 1.07m for young children’s and upper elementary materials to 1.68m for young adult items. Although young adults do deserve more privacy and can be trusted to be responsible compared to smaller children, shelving heights above 1.68m do block sight lines. Due to the fragile health of some of these patients, they should remain visible to library staff at all times.
The Book Collection

Since Emily’s® Book Den will cater to a diverse age group, it will be necessary to include materials and “an ample amount of resources for infants, toddlers, preschoolers and primary grade children.”
 Although some of the primary reference material will remain designated as library-use only, children will be allowed to sign out most materials to take back to their hospital rooms.

In addition to putting together a standard collection of material like that found in most children’s libraries, Emily’s® Book Den will also focus on providing a section on how best to prepare for an operation and hospital stay, written in a language that a child can understand. As Shaw et al. note, books “can be of value in preparing children during their stay, before treatment and to adjust to hospital procedures on a day-to-day basis”
, but the librarian needs to ensure that the material presented is truthful and also neither too frightening nor too perfect, so as not to lead children astray from the real reason they are in a hospital in the first place.

Proper book displays are essential in ensuring the collection is utilized as much as possible. Since children of various ages will be using this facility, shelf and cupboard heights along with suitable toys for the play area is essential. Shaw et al. believe that classroom exercises should be made accessible to “children over five who have been in the hospital for at least three days.”

Signage

Although architects often believe that signs distract users from appreciating the aesthetic elements of a library, I think that signs play a fundamental role in orienting an individual around a never-before-visited area. Recently becoming aware of a study which suggests that relying only on signs to direct patrons to particular areas in a library may not always point them in the right direction, I would like to incorporate other, less inconspicuous methods, such as location of service areas, unique landmarks, and variation in flooring (texture, and alternation between tile and carpet) to help children find their way quickly and safely. In light of this, it is important to physically tour the intended location of the future library to get a sense of how best the available space can be arranged to fit into the plan.

When I first visited the new Alberta Children’s Hospital during its second week of operation, I was somewhat dismayed that there was no floorplan/layout, no “you are here” orientation stands (as can be found in most shopping malls today), inside the hospital’s entrance. It was only after asking at the hospital’s main Information Desk for directions, that I received a handy and useful hospital pocket guide with a detailed floorplan of each of the building’s four levels. Why these pocket guides were not readily made available on a display stand near the Information Desk counter remains a mystery. Directional issues will no longer be a concern once Emily’s® Book Den opens. Although I may not have much say in the implementation of a giant wall map near the hospital’s main entrance, a number of directional signs, suspended from the ceiling on the main hospital floor, will point (perhaps via bear tracks), to the elevators up to the fourth level, and then on towards the library itself. In addition, maps of the library will be made available and handed out to parents, caregivers, and interested children once they enter the facility.

Colors

The Alberta Children’s Hospital is a vibrant, multicolored building. Emily’s® Book Den will certainly fit in with this design. While the exact color scheme will be chosen by the children themselves, I will make sure that they are nothing like the whitewash or pale green walls still present in too many hospitals. Avoiding blue/green colors due to colorblind issues, the walls of the library will be painted in vibrant gold/yellow pastel colors (yellow representing sunlight-the gift of life), as well as age-appropriate sections that will be painted purple, burgundy, orange, etc. All signage will be universal, professional in appearance, and contain a single message for the user.

Traffic Circulation Patterns

In her chapter, Beck laments on the continued inventions in collection development, suggesting that the introduction of new technologies in libraries does tend to distract librarians from serving the people that use the library, a primary goal.
 Accounting for the fact that a considerable portion of visitors to Emily’s® Book Den will be children in wheelchairs or even movable hospital beds, spatial relationships and finding a means to avoid crowded and congested areas is of primary importance. Therefore, I believe that although providing a spacious area with wide aisles (1.5m) and lowered shelves may result, in the long run, in a smaller collection area, it is far more beneficial than trying to overstock the library with too much material.
Maintaining Emily’s® Book Den for Future Generations (please see Appendix C for goals, mission, and vision statements)

Edmonton architect Todd Brooks states that the average life of a library building is approximately 25 years. Hopefully Emily’s® Book Den will surpass this projected target, but in order to do so, it must be properly and carefully maintained.

As Dianne Lueder and Sally Webb explain, “maintenance of any facility may be thought of as preserving the building so that it can function for its intended purpose.”
 Ideally, a librarian, facility manager, and architect will see the design through from start to finish, but in order for a maintenance program to achieve success, a mission statement must also be established, and goals and objectives (both short and long term), along with library policies, must be implemented.
 Although the library in question is not a separate stand-alone facility (therefore concerns about the grounds, parking lots, and walkways are not applicable), the necessity to keep proper records and ensure that materials are ordered in a timely fashion is an important consideration. Furthermore, routine checks must be implemented to ensure the library’s long term viability.

It is also of vital importance to maintain a clean and hygienic facility, since many children using the library will have deficient immune systems and other respiratory ailments. Therefore, proper library ventilation and air filtration is needed to remove toxins, trapping dust, and protect the children’s health. Good air flow is also important around computers and other high-energy electrical equipment. Emily’s® Book Den will invest in a humidifier as well as air filters and ensure that these items are cleaned on a regular basis. All general maintenance issues and housekeeping/janitorial services will be performed by employees of the Alberta Children’s Hospital. Major facility repairs (structural and technical) will be outsourced/contracted out to qualified contractors. Since Emily’s® Book Den is essentially a building modification to an already-existing structure (the interstitial space), a library consultant and architect will work closely with the facilities planner in order to design the library specifications.

Fundraising Pursuits

Based on renovation costs of the Information Commons at the University of Calgary, Emily’s® Book Den, using the pre-existing interstitial space, will cost approximately $5 million. To raise funds for this construction cost and ensure future funds necessary for the successful operation of this facility, the following fundraising programs will be implemented: Calgary Flames Foundation Matching Funds Program: once a month throughout the Calgary Flames regular hockey season, Emily® will visit the Pengrowth Saddledome, soliciting a small monetary contribution from fans. Money raised after each such visit will be matched by the Calgary Flames foundation, with all proceeds going towards the children’s library. In addition, a small percentage of funds raised by the Alberta Children’s Hospital Foundation will go towards the promotion of reading. A summer book sale held on the hospital grounds will help raise funds as well.

Service for Children Confined to Their Beds and Unable to Visit the Library

Despite all the advances in medical technology, even leaving their hospital rooms for a few moments can prove hazardous to a child’s health. Therefore, for the few patients who fall into this category, a book trolley service will be provided. The goal of Emily’s® Book Den is to have a complete selection of library material available on the Alberta Children’s Hospital Website. The bedridden child will be able to select which book he/she desires by the click of a mouse, either by providing ID or via voice-recognition software, and the library staff member or volunteer will retrieve this item from the shelves and personally deliver it to the child.
Washrooms

Barrier-free washrooms are an absolute necessity in this facility. Therefore, all washrooms in the children’s library will be handicap accessible, with lowered sinks and paper towel/hand-dryers, soap dispensers, and toilet paper racks. Trash cans should be placed near the entrance, in a strategic place so that they do not impede access.
Storage and Moving Materials

According to the Alberta Children’s Hospital Websites, there are 133 patient beds in this new facility. As each room is a private room, and since not every single patient will be able to visit the library (various illness may necessitate that they remain in their hospital rooms at all times), I have budgeted for approximately 100 children, also taking into account volunteers and parents. The book return near the library entrance will be spring-loaded, so that the bin fluctuates according to book weight.
 This will help reduce back strain for the library staff member. Further, book carts (new metal version with six wheels and external handles) will only be operated by library staff, and will be kept out of reach behind the circulation desk when not in use. Also, due to the small clientele size and location of this facility, no self check-out unit will be installed: patrons may only borrow material while they are in the library. All items must be returned before the child is discharged back home.
Case Study #1 : The Book Bunker (Children’s Hospital at Westmead, Australia)

Unveiled on August 14, 1997, The Book Bunker is the only library of its kind, and, based on my research it is one of only a handful of facilities around the world dedicated to providing library services for hospitalized children. Largely supported by the Scholastic Book Services, the Variety Club of Australia, and the Starlight Foundation, the library remains “an inviting and interesting place for children, a place of refuge and escape away from the reality of illness and treatment.”
 The library is arranged in a very modern, contemporary style, perhaps being reminiscent of the child’s own room at home, and allows each patient, whatever their ailment may be, to read, listen to music, or view a program. In addition, the ample open space allows children, who may miss their family and friends back home, to meet new people and make new friends.

Currently, the Book Bunker holds 20,000 volumes, with additional shelving and storage space being made available to double this collection size within a few years. Besides the book collection, a number of listening stations have also been set up throughout the library, along with computer workstations where students may complete homework assignments (Whitemead Hospital even has its own school), or play games on CD-ROM.
 Recognizing that some children, no matter what amenities may exist in the library, may not been able to leave their hospital bed under any circumstances, provisions have been made that these children will receive regular visits from library staff members who will bring along whatever book the child desires. Since the entire library collection has been catalogued on the web, the child only need to point and click, and his/her requested title will soon appear by his/her bedside. Two unique collections at the Book Bunker include foreign language materials, as well as material devoted to various medical issues and procedures. These books are written for children so that they can understand what they are going through. This medical section is supervised by trained medical staff from Westmead’s Children’s Hospital, who regularly hold information sessions about various medical procedures.

The Book Bunker is staffed by teacher librarians, a number of whom are specialists in children’s librarianship. Many of these librarians are part of a job-share program, where they volunteer countless hours to make each and every library visit a truly memorable one for the children.

Case Study #2: The Moulis Children’s Library (Children’s Hospital of Pittsburgh)

Located in a quiet wing on the seventh floor, the Moulis Children’s Library at the Children’s Hospital of Pittsburgh is a small one-room facility only accessible Monday-Friday, during regular business hours. Containing an assortment of children’s books, magazines, and videos, the goal of this library is to provide a “colorful, comfortable room…in a white-coat-free zone, created just for kids.”

In addition to a reference desk, and computer workstations with Internet access, this children’s library contains several armchairs in remote corners of the library, as well as a large aquarium, to allow for quiet reading.
 A unique feature of this library is its CarePages program. Via the creation of a personal Web page, parents can “share a child’s progress with family and friends.”

Conclusion

Although this proposal is only the start of what will be several years of planning, designing, and constructing before Emily’s® Book Den becomes a reality, I hope that the process described will become a model worth emulating as the importance of housing a library facility in a children’s hospital becomes more widely accepted and recognized. With this in mind, I would like to leave my audience with the following planning principles that can be modified to suit the planning of any new library facility.

First and foremost is to take into account the patrons who will use this facility. Just as children had input in the construction of the new Alberta Children’s Hospital, so too should they be encouraged to voice their opinions during the design process of Emily’s® Book Den.

Adaptability and flexibility are of vital importance in today’s changing society, since a design may be adapted several times before it is finalized. What may appear to be feasible on paper may not in fact function that well. Planning for 25 years into the future can be a daunting task, and the library design must be prepared to account for growth and development a quarter of a century down the road.

The need to advertise is crucial in ensuring continued success and operation: a high profile project does attract more funding. It is hoped that the fundraising pursuits that I have suggested will achieve success now and hopefully well into the future. Budget cuts are inevitable. Nevertheless, if appropriate sponsors are secured, this problem can be managed.

Once Emily’s® Book Den is complete and ready for business, open invitations should be extended to anyone who wishes to view this facility. This may inspire other children’s hospitals to build their own libraries for children.

Finally, I wish to show what one can accomplish when a bit of imagination is used to remodel, redesign and reorganize an existing space, a space that at first glance appeared to have few prospects.
As former librarian Charles Soule states, “every library building should be planned especially for the kind of work to be done and the community to be served.” Emily’s® Book Den will hopefully become a design to be emulated as children’s hospitals throughout Canada and around the world take the initiative to establish a library solely for the use of their young patients.
Appendix A: Calculating Collection Growth at Emily’s Book Den Over 25 Years

The pre-determined collection of 14,544 items in Emily’s® Book Den, will, over a 25 year-planning frame, grow as follows:
· During the first five years of operation, 1,000 items will be added, and 625 will be withdrawn; net addition= 375.
· Gross additions average 200 items/year, net additions=75 items/year.
· Sustaining rate of addition of 375 items/year over 25 years: 9,375 items will be added for a total of 23,919; net rate of addition=75 volumes/year * 25 year planning frame=1,875, or total holdings of 16,419 (a much more likely scenario for Emily’s Book Den, considering the special population dynamic that it serves).
Appendix B: Space Needs at Emily’s® Book Den
Modified according to: Dahlgren, A. (1998). Public Library Space Needs: a Planning Outline. Wisconsin: Wisconsin Department of Public Instruction.
Total Available Space for Emily’s Book Den: 2,940 m²
Design Population
a. Current population of Alberta Children’s Hospital
(based on number of beds for long-term patient care)…………………………133
b. Projected population…………………………………………………….....150
c. Estimate of nonresident service population…………………………………25
d. Design population (b + c)…………………………………………………..175
Step 1: Collection Space
a. Books
i. standard (hardcover & paperback) [8,640 titles/10 volumes per foot (0.3 m) * 1.33 (shelves kept 2/3 full)]……………………………………………………..106.75 m²
ii. picture [2,160 titles/20 volumes per foot (0.3 m) * 1.33 (shelves kept 2/3 full)]……………………………………………..13.34 m²
iii. comics [180 titles/20 volumes per foot (0.3 m) * 1.33 (shelves kept 2/3 full)]…………..1.11 m²
iv. reference [864/6 titles per foot (0.3 m) * 1.33 (shelves kept 2/3 full)]………………………………………………………17.79 m²
b. Periodicals
i. display [100 titles, 1 title/foot (0.3 m)]……………............ 9.29 m²
c. Newspapers
i. display [10 titles, 1 title/foot (0.3 m)]……………………...0.93 m²
d. Non-Print (Multimedia)
i. 13 Multimedia Drawer Units (storing CDs, DVDs, and Books on Tape) [456 CDs/unit * 6 units=2,736 CDs; 192 DVDs/unit * 3 units=576; 96 Books on Tape/unit * 5 units=480; Total Non-Print (Multimedia)………………………………………………35.23 m²
e. Digital Resources
i. 20 computer workstations * 4.65 m²/terminal…………….92.90 m²

f. Total (a + b + c + d + e)……………………………………………….277.34 m²
Step 2: Reader Seating Space

a. 175 seats (based on design population) * 2.79 m²/seat……………….487.73 m²
Step 3: Staff Work Space*

a. 10 stations (based on payroll employees) * 13.94 m²/station…………139.35 m²
Step 4: Meeting Room Space
a. Theatre/general meeting space (based on design population): 175 seats * 0.93 m²/seat + 9.29 m² for front entertainment unit/speaker..……………172.04 m²
b. Conference room space (10 library staff + 5 volunteers): 15 seats * 2.32 m²/seat………………………………………………………………..34.80 m²
c. Storytime space (for up to 30 children): 30 seats * 0.93 m²/seat + 4.65 m² for speaker………………………………………………………………..32.55 m²
d. Total (a + b + c)……………………………………………………...239.39 m²
Step 5: Special Use Space**
a. Collection space (from 1.f)………………………………………….277.34 m²
 Reader seating space (from 2.a)……………………………………..487.73 m²
 Staff work space (from 3.a)………………………………………….139.35 m²
 Meeting room space (from 4.d)……………………………………...239.39 m²
b. SUBTOTAL 1……………………………………………………..1,143.81 m²
c. Divide Subtotal 1 by 4 (optimum allocation)……………………......285.95 m²
Step 6: Nonassignable Space***
a. Subtotal 1 (from 5.b)………………………………………………1,143.81 m²
 Special use space (from 5.c)…………………………………………285.95 m²
b. SUBTOTAL 2……………………………………………………..1,429.76 m²
c. Divide Subtotal 2 by 3 (optimum allocation)…………………………476.59 m²
Step 7: Putting it all Together
a. Collection space (from 1.f)………………………………………….277.34 m²
b. Reader seating space (from 2.a)……………………………………..487.73 m²
c. Staff work space (from 3.a)…………………………………………139.35 m²
d. Meeting room space (from 4.d)……………………………………..239.39 m²
e. Special use space (from 5.c)…………………………………………285.95 m²
f. Nonassignable space (from 6.c)……………………………………..476.59 m²
g. GROSS AREA NEEDED (a + b + c + d + e + f)………………….1,906.35 m²
Notes:

*Staff workstations: library manager, assistant managers (2), circulation staff (2), reference staff (2), reader’s advisor, program coordinator, and information technology (IT) specialist.

**Special use space allocations: book return (1.49 m²), dictionary stand (2.32 m²), display rack (2), free-standing-for new acquisitions of comics and paperbacks (1.86 m² each, total of 3.72 m²), individual listening stations (10) (3.72 m² each, total of 37.20 m²), photocopier (4.83 m²), recycling container (0.56 m²), newspaper rack (2.32 m²), staff lounge, seating for 15 and refrigerator/stove (49.24 m²)=101.68 m²

**Total special use space: 285.95 m²-101.68 m² (special use space allocation)=184.27 m². The remaining 184.27 m² of allocated special use space will be divided as follows: special services room, for visual and hearing-impaired patrons (16 m²), large display cases (2) (4 m²), play area (36 m²), large toy box (4 m²), aquarium (1 m²), large tables (2) (32 m²), small tables (3) (24 m²), program room, for up to 24 children (66.89 m²)
Other space considerations: entertainment unit (DVD player, computer)-4 m²; game cabinets (2)-2 m²; hexagonal tables (2)-4.50 m²; end tables (2)-2 m²; Total=12.50 m²

***Nonassignable space will include washrooms, storage rooms, hallways, staircases (emergency exits), etc.
TOTAL AVAILABLE SPACE FOR EMILY’S BOOK DEN: 2,940 m² - GROSS AREA NEEDED (1,906.35 m²)=1,033.65 m²
Appendix C: Emily’s® Book Den: Goal, Mission, and Vision Statements

Goal:

To provide children with a facility to not only help them learn, but to immerse them in a friendly and comfortable environment, and disprove the “cold and isolated” hospital myth.

Vision:

To help children learn while they heal. It is a proven fact that children who are distracted from their sickness show better signs of healing than those who are constantly reminded of their ill health by lying in a hospital bed.

Mission:

To become the only library of its kind in Western Canada committed to providing a fully-fledged and functioning children’s library, for children, in a children’s hospital.
Endnotes
� The Montreal Children’s Library (2003). Montreal Children’s Library: History. Retrieved October 28, 2006 from �HYPERLINK "http://www.mcl-bjm.ca/english/history.html"�http://www.mcl-bjm.ca/english/history.html�

� Welcome to Children’s Library. (n.d.). Retrieved October 28, 2006 from �HYPERLINK "http://www.archive.org/details/iacl"�http://www.archive.org/details/iacl�

� Calgary Health Region (2006). Alberta Children’s Hospital: Pocket Guide. Calgary: Calgary Health Region.

� Alberta Children’s Hospital (2006). History. Retrieved November 15, 2006 from � HYPERLINK "http://www.calgaryhealthregion.ca/ACH/about/history.html." ��http://www.calgaryhealthregion.ca/ACH/about/history.html.�

� Alberta Children’s Hospital, History.

� Alberta Children’s Hospital, History.

� Alberta Children’s Hospital, History.

� Lang, M. (2006, September 27). Patients Move to $253M Hospital. Calgary Herald, p. A1.

� Calgary Health Region (2006). Alberta Children’s Hospital: Pocket Guide.

� Alberta Children’s Hospital Volunteer Resources (2006). Emily Checking Out Her New Home. Retrieved November 15, 2006 from �HYPERLINK "http://www.calgaryhealthregion.ca/vol_res/ACH2/newach.htm"�http://www.calgaryhealthregion.ca/vol_res/ACH2/newach.htm�.

� Recreation/Child Life Department (1976). Emily Goes to the Hospital. Calgary: Alberta Children’s Hospital.

� Alberta Children’s Hospital Volunteer Resources (2006). Emily’s Window Gift Shop. Retrieved November 15, 2006 from �HYPERLINK "http://www.calgaryhealthregion.ca/vol_res/ACH2/giftshop.htm"�http://www.calgaryhealthregion.ca/vol_res/ACH2/giftshop.htm�.

� Koontz, C. (1997). Library Facility Siting and Location Handbook. Westport, CT: Greenwood Press.

� Calgary Health Region (2006). Family & Community Resource Centre. Calgary: Calgary Health Region.

� Calgary Health Region (2006). Family & Community Resource Centre.

� Feinberg, S., et al. (1998). Learning Environments for Young Children: Rethinking Library Spaces and Services. Chicago: American Library Association, p. 4.

� Feinberg et al., p. 8.

� Shaw, E., et al. (1987). A Report on the Provision of Library Services to Children in Hospital. Manchester: Manchester Polytechnic, Department of Library and Information Studies, p. 7.

� Shaw et al., p. 7.

� Koontz, p. 25.

� Roots and Branches. (2005). Retrieved October 31, 2006 from Architecture Week: �HYPERLINK "http://www.ArchitectureWeek.com"�http://www.ArchitectureWeek.com�.

� Lueder, D., & Webb, S. (1992). Administrator’s Guide to Library Building Maintenance. Chicago: American Library Association, p.1

� Guise, D. (1991). Design and Technology in Architecture. New York: Van Nostrand Reinhold, p. 7.

� Guise, p. 8.

� Guise, p. 67.

� Calgary’s Population Hits One Million (2006). Retrieved November 16, 2006 from �HYPERLINK "http://www.canada.com/calgaryherald/news/story.html?id=5ba492e0-95d2-472b-a06f-3237696b3f52&k=57221"�http://www.canada.com/calgaryherald/news/story.html?id=5ba492e0-95d2-472b-a06f-3237696b3f52&k=57221�.

� Dahlgren, A. (1998). Public Library Space Needs: a Planning Outline. Wisconsin: Wisconsin Department of Public Instruction, p. 5.

� Feinberg et al., p. 22.

� Shaw et al., p. 27.

� Ludwig, L. (2006). Foreword. In E. Connor (Ed.), Planning, Renovating, Expanding, and Constructing Library Facilities in Hospitals, Academic Medical Centers, and Health Organizations. New York: Haworth Information Press, p. xxii.

� Dahlgren, p. 7.

� Beck, S. (1999). Wayfinding in Libraries: The Importance of Universal Appeal and Universal Access. In T. McNulty [Ed.]. Accessible Libraries on Campus: a Practical Guide for the Creation of Disability-Friendly Libraries. Chicago: American Library Association, p. 19.

� Beck, p. 24.

� Moore, J. (2006). Physical Environment. LIS 587: Facilities Planning. Edmonton: School of Library and Information Studies, University of Alberta.

� Moore, J., Physical Environment.

� Moore, J. (2006, November 17). Personal communication.

� Dahlgren, p. 16.

� Dahlgren, p. 17.

� Dahlgren, p. 19.

� Dahlgren, p. 20.

� Dahlgren, p. 22.

� Dahlgren, p. 24.

� Beck, p. 24.

� Beck, S. (1999). Services for Patrons with Hearing Loss or Deafness: New Technologies/New Attitudes. In T. McNulty [Ed.]. Accessible Libraries on Campus: A Practical Guide for the Creation of Disability-Friendly Libraries. Chicago: American Library Association, p. 85.

� Shaw, G. (1999). Accommodating the Hand-Disabled Library User. In T. McNulty. [Ed.]. Accessible Libraries on Campus: a Practical Guide for the Creation of Disability-Friendly Libraries. Chicago: American Library Association, p. 111.

� McNulty, T. [Ed.]. (1999). Accessible Libraries on Campus: A Practical Guide for the Creation of Disability-Friendly Libraries. Chicago: American Library Association, p. vi.

� McNulty, p. vi.

� Beck, Wayfinding in Libraries: The Importance of Universal Appeal and Universal Access, p. 19.

� Beck, Wayfinding in Libraries: The Importance of Universal Appeal and Universal Access, p. 20.

� Noble, S. (1999). Accessible Text Formats: From RFB&D to In-House Production. In T. McNulty (ed.). Accessible Libraries on Campus: A Practical Guide for the Creation of Disability-Friendly Libraries. Chicago: American Library Association, p. 50.

� Beck, Wayfinding in Libraries: The Importance of Universal Appeal and Universal Access, p. 35.

� Lueder & Webb, p. 128.

� Remington, R. (2006, September 16). Out of the Darkness: Our Hospital of Hope. Calgary Herald, p. A4.

� Langlois, N. (Ed.) (2005). Canadian Global Almanac 2005. Toronto: John Wiley and Sons, p. 10.

� Feinberg et al., p. 36.

� Moore, Physical Environment.

� Lueder & Webb, p. 111.

� Lueder & Webb, p. 112.

� Moore, Physical Environment.

� Moore, Physical Environment.

� Finn Style (2006). Artek Alvar Aalto Children’s Furniture. Retrieved November 20, 2006 from � HYPERLINK "http://www.finnstyle.com/aachse.html" �http://www.finnstyle.com/aachse.html�.

� Moore, Physical Environment.

� Moore, Physical Environment.

� Suvino, D., & O’Connor, J. (1999). Access Systems for Blind and Partially Sighted PC Users: An Overview. In T. McNulty. [Ed]. Accessible Libraries on Campus: a Practical Guide for the Creation of Disability-Friendly Libraries. Chicago: American Library Association, p. 65.

� Taylor, S. (2006). Library Work Station Design. Edmonton: ErgoSum Consulting.

� Moore, Physical Environment.

� Moore, Physical Environment.

� Feinberg et al, p. 40.

� Shaw et al., p. 8

� Shaw et al., p. 11.

� Beck, Wayfinding in Libraries: The Importance of Universal Appeal and Universal Access p. 22.

� Lueder & Webb, p.1

� Lueder, & Webb, p.1.

� Lueder & Webb, p. 40.

� Lueder & Webb, p. 80.

� Taylor

� Scholastic Children’s Library at the Children’s Hospital at Westmead! (2006). Retrieved November 2, 2006 from: �HYPERLINK "http://www.chw.edu.au/kids/books/index.htm"�http://www.chw.edu.au/kids/books/index.htm�

� Scholastic Children’s Library at the Children’s Hospital at Westmead

� Scholastic Children’s Library at the Children’s Hospital at Westmead.

� Book Bunker: The Scholastic Children’s Library. (2006). Retrieved November 2, 2006 from � HYPERLINK "http://www.scholastic.com.au/canada" ��http://www.scholastic.com.au/canada�.

� The Moulis Children’s Library. (2006). Retrieved November 20, 2006 from: � HYPERLINK "http://www.hsls.pitt.edu/guides/chi/chp/new/guides/chi/chp/moulis" �http://www.hsls.pitt.edu/guides/chi/chp/new/guides/chi/chp/moulis�.

� The Moulis Children’s Library.

� The Moulis Children’s Library.

Bibliography

Alberta Children’s Hospital (2006). History. Retrieved November 15, 2006 from � HYPERLINK "http://www.calgaryhealthregion.ca/ACH/about/history.html" �http://www.calgaryhealthregion.ca/ACH/about/history.html�

Alberta Children’s Hospital Volunteer Resources (2006). Emily Checking Out Her New Home. Retrieved November 15, 2006 from � HYPERLINK "http://www.calgaryhealthregion.ca/vol_res/ACH2/newach.htm" �http://www.calgaryhealthregion.ca/vol_res/ACH2/newach.htm�

Alberta Children’s Hospital Volunteer Resources (2006). Emily’s Window Gift Shop. Retrieved November 15, 2006 from � HYPERLINK "http://www.calgaryhealthregion.ca/vol_res/ACH2/giftshop.htm" �http://www.calgaryhealthregion.ca/vol_res/ACH2/giftshop.htm�

American Library Association (1995). Building Blocks for Library Space: Functional Guidelines 1995. Chicago: American Library Association.

Anderson, M. (1992). Hospitalized Children and Books: a Guide for Librarians, Families, and Caregivers. London: Scarecrow Press.

Barna, J., & Tilley, R. (1989). Design for Children: New Public Interest. Texas Architect 39 (5), 24-35.

Beck. S. (1999). Services for Patrons with Hearing Loss or Deafness: New Technologies/New Attitudes. In T. McNulty [Ed.]. Accessible Libraries on Campus: a Practical Guide for the Creation of Disability-Friendly Libraries. Chicago: American Library Association.

Beck, S. (1999). Wayfinding in Libraries: the Importance of Universal Appeal and Universal Access. In T. McNulty [Ed.], Accessible Libraries on Campus: a Practical Guide for the Creation of Disability-Friendly Libraries. Chicago: American Library Association.

Book Bunker: the Scholastic Children’s Library. (2006). Retrieved November 2, 2006 from � HYPERLINK "http://www.scholastic.com.au/canada" �http://www.scholastic.com.au/canada�

Brown, C. (1995). Planning Library Interiors: the Selection of Furnishings for the 21st Century. Phoenix: Oryx Press.

Bruna, D. (1999). Miffy in the Hospital. New York: Kodansha America, Inc.

Calgary’s Population Hits One Million (2006). Retrieved November 16, 2006 from � HYPERLINK "http://www.canada.com/calgaryherald.news/story.html?id=5ba492e0-95d2-472b-a06f-3237696b3f52&k=57221" �http://www.canada.com/calgaryherald.news/story.html?id=5ba492e0-95d2-472b-a06f-3237696b3f52&k=57221�

Calgary Health Region (2006). Alberta Children’s Hospital: Pocket Guide. Calgary: Calgary Health Region.

Calgary Health Region (2006). Family & Community Resource Centre. Calgary: Calgary Health Region.

Cumming, Eileen. (1971). Children in Hospital: Do They Need a Library Service? Book Trolley 3(3), 3-9.

Dahlgren, A. (1996). Planning the Small Library Facility. Chicago: American Library Association.

Dahlgren, A. (1998). Public Library Space Needs: a Planning Outline. Wisconsin: Wisconsin Department of Public Instruction.

Dewe, M. (1995). Planning and Designing Libraries for Children and Young People. London: Library Association Publishing.

Feinberg, S., et al. (1998). Learning Environments for Young Children: Rethinking Library Spaces and Services. Chicago: American Library Association.

Finn Style (2006). Artek Alvar Aalto Children’s Furniture. Retrieved November 20, 2006 from � HYPERLINK "http://www.finnstyle.com/aachse.html" �http://www.finnstyle.com/aachse.html�

Guise, D. (1991). Design and Technology in Architecture. New York: Van Nostrand Reinhold.

Gunness, V. (1951). The Children’s Library in the Hospital. The American Journal of Nursing 51 (5), 318-319.

Kaluzsa, T. (1986). Library Services to Children in Hospitals. Top of the News 42, 273-277.

Kaufman, J., & Christensen, J. [Eds.], IES Lighting Ready Reference. New York: Illuminating Engineering Society of North America.

Knisely, J. (2006). Children’s Library Spaces Support Emergent Literacy. Bookmobile and Outreach Services 9 (1), 27-39.

Koontz, C. (1997). Library Facility Siting and Location Handbook. Westport, CT: Greenwood Press.

Lang, M. (2006, September 27). Patients Move to $253M Hospital. Calgary Herald, p. A1.

Langlois, N. [Ed.] (2005). Canadian Global Almanac 2005. Toronto: John Wiley and Sons.

Ludwig, L. (2006). Foreword. In E. Connor (Ed.). Planning, Renovating, Expanding, and Constructing Library Facilities in Hospitals, Academic Medical Centers, and Health Organizations. New York: Haworth Information Press.

Lueder, D., & Webb, S. (1992). Administrator’s Guide to Library Building Maintenance. Chicago: American Library Association.

Maxwell, E. (1993). The Planning and Design of Children’s Libraries. Library Management 14 (7), 23-35.

McNulty, T. [Ed.], Accessible Libraries on Campus: a Practical Guide for the Creation of Disability-Friendly Libraries. Chicago: American Library Association.

Miller, C. (1969). The Children’s Hospital at Saint Justine Hospital. Cahiers du Nursing 42 (11), 334-339.

Montreal Children’s Library (2003). Montreal Children’s Library: History. Retrieved October 28, 2006 from � HYPERLINK "http://www.mcl-bjm.ca/english/history.html" �http://www.mcl-bjm.ca/english/history.html�

Moore, J. (2006, November 17). Personal Communication.

Moore, J. (2006). Physical Environment. LIS 587: Facilities Planning. Edmonton: School of Library and Information Studies, University of Alberta.

Moulis Children’s Library. (2006). Retrieved November 20, 2006 from � HYPERLINK "http://www.hsls.pitt.edu/guides/chi/chp/new/guides/chi/chp/moulis" �http://www.hsls.pitt.edu/guides/chi/chp/new/guides/chi/chp/moulis�

Murphy, D. (1972). The Therapeutic Value of Children’s Literature. Nursing Forum 11 (2), 145-156.

Noble, S. (1999). Accessible Text Formats: From RFB&D to In-House Production. In T. McNulty [Ed.], Accessible Libraries on Campus: a Practical Guide for the Creation of Disability-Friendly Libraries. Chicago: American Library Association.

Recreation/Child Life Department (1976). Emily Goes to the Hospital. Calgary: Alberta Children’s Hospital.

Remington, R. (2006, September 16). Out of the Darkness: Our Hospital of Hope. Calgary Herald, p. A4.

Roots and Branches. (2005). Retrieved October 31, 2006 from Architecture Week: � HYPERLINK "http://www.ArchitectureWeek.com" �http://www.ArchitectureWeek.com�

Sandlian, P. (1993). Designing a Children’s Library: a Review. Public Library Quarterly 13 (1), 17-26.

Sandlian, P. (1999). Information Playgrounds: Creating Children’s Libraries. Public Library Quarterly 17 (2), 5-13.

Schlenther, E. (1988). Miffy and Others in Hospital: Library Service to a Children’s Ward. Manchester: Haigh & Hochland.

Scholastic Children’s Library at the Children’s Hospital at Westmead! (2006). Retrieved November 2, 2006 from � HYPERLINK "http://www.chw.edu.au/kids/books/index.htm" �http://www.chw.edu.au/kids/books/index.htm�

Shaw, E., et al. (1987). A Report on the Provision of Library Services to Children in Hospital. Manchester: Manchester Polytechnic, Department of Library and Information Studies.

Shaw, G. (1999). Accommodating the Hand-Disabled Library User. In T. McNulty [Ed.], Accessible Libraries on Campus: a Practical Guide for the Creation of Disability-Friendly Libraries. Chicago: American Library Association.

Suvino, D., & O’Connor, J. (1999). Access Systems for Blind and Partially Sighted PC Users: an Overview. In. T. McNulty [Ed.], Accessible Libraries on Campus: a Practical Guide for the Creation of Disability-Friendly Libraries. Chicago: American Library Association.

Taylor, S. (2006). Library Work Station Design. Edmonton: ErgoSum Consulting.

United Hospital Fund of New York (1968). Library Service for Hospitalized Children: Principles, Patterns, Goals. New York: New York University Medical Center.

Welcome to Children’s Library. (n.d.). Retrieved October 28, 2006 from � HYPERLINK "http://www.archive.org/details/iacl" �http://www.archive.org/details/iacl�

