

"I just finished PLA's advocacy program. I cannot recommend it highly enough. It has changed not just how I advocate for our library, but how I think about things here in general. It is a good investment of time and energy."
- Turning the Page 2.0 Participant

Turning the Page 2.0

A personalized advocacy training

Turning the Page 2.0 is a free, six-week, facilitated online public library advocacy course developed and presented by the Public Library Association (PLA).

Components of the Course

- In-person kick-off (optional)
- Facilitator-led virtual classroom sessions
- Independent work on *Turning the Page* web-based trainings
- One-on-one feedback from professional facilitators (free consultancy)
- Online community for discussion
- Completion of an Advocacy Work Plan

Things to Know

- Participants spend about three hours per week, leading to an Advocacy Work Plan that will help to achieve advocacy goals.
- ALA/PLA membership is not required.
- Participants are encouraged to register with others in their library to form an advocacy team—staff, trustees, and Friends are all welcome.

Topics of the Six Weeks

Week 1: Public Perceptions

Learn recent national research on how voters and elected officials perceive public libraries.

Week 2: Telling Your Story

Apply data to create your own library story.

Week 3: You As a Leader

Develop your own leadership skills to become a more confident advocate in your community.

Week 4: Building Relationships

Learn how to build community networks and relationships to leverage your resources.

Week 5: The "Big Ask"

Focus on effective funding requests.

Week 6: So What's Next?

Lay the foundation for future steps of putting your Advocacy Work Plan into action.

Remaining 6-Week Session

Weeks of September 24 – October 29

- Register between August 15 and September 12
- OPTIONAL kick-off at 2012 North Dakota Library Association Conference on Sept. 19

For More Information

Visit: www.ala.org/pla/turningthepage

Contact: Lynn Slawsky, Program Officer
312-280-5025
lslawsky@ala.org

"This is the best run and most organized Internet education I've ever experienced. The content and slides are A-1." - Turning the Page 2.0 Participant