

OUTREACH TO DAYCARES AND PRESCHOOLS WITH THE INDIANA EARLY LITERACY FIREFLY AWARD

Partner for success!

HI. I'M ABBY.

Abby Johnson
Collection Development Leader

The Floyd County Library
New Albany, IN

ajohnson@nafclibrary.org

<http://www.abbythelibrarian.com>

@abbylibrarian

WHAT TO SAY TO YOUR DIRECTOR/BOARD

- Early literacy!
- Strengthening/building relationships!
- Civic engagement!

WHAT'S IN IT?

- 5 canvas bags (\$13/ea)
- 50 tag holders with zip ties (\$14)
- 25 hardcover picture books (avg \$13/ea)
- Printing 5 program guides + extra (\$100)
- Printing 500 ballots (\$125)
- Total budget = \$629 for 5 kits

<http://www.abbythelibrarian.com/2019/03/firefly-book-award-kits.html>

FUNDING IDEAS

- Materials budget
- Friends of the Library
- Local organizations (Kiwanis, Rotary)
- Community foundations
- Individual donors/businesses
- Program is scalable!

Image credit: Pictures of Money <https://www.flickr.com/photos/pictures-of-money/>

KEYS TO SUCCESS: ELIMINATE BARRIERS

- Make it easy to request
- Offer delivery
- Make cards remotely
- Be flexible
- NO FINES

SUCCESS STORIES!

- Goal = 100 votes
- We collected 196 votes
With the Firefly Kits!
- Excitement about books
- Community involvement
with the library
- Strengthened
relationships with
teachers

IDEAS TO EXPAND...

- Adding family kits
- Contacting larger centers to coordinate
- Additional promotion
- Branding our bags
- More outreach to teachers we haven't worked with yet

WHAT QUESTIONS DO YOU HAVE?

Abby Johnson

ajohnson@nafclibrary.org

<http://www.abbythelibrarian.com>

@abbylibrarian

Feel free to contact me!

