

YALSA Board of Directors Meeting
ALA Midwinter Meeting, Denver
February 9 – 12, 2018

Topic: 2017 – 2018 Strategic Committee Task Lists

Background: Each year the first task of a Strategic Committee is to determine a work plan for the year that supports YALSA's Organizational Plan. In Sept. 2017 eight Committee Chairs submitted the following Task Lists to the Board.

Action Required: Consent

Resources

- Chair & Board Liaison Contacts, www.ala.org/yalsa/workingwithyalsa/committees/committeechair
- Organizational Plan, www.ala.org/yalsa/aboutyalsa/strategicplan

YALSA Board of Directors – Midwinter 2018
Topic: 2017 – 2018 Strategic Committee Task Lists
Item #4

Chair: Colleen Seisser
 Phone: _____
 Email: cseisser@gmail.com

Board Liaison: Melissa McBride
 Phone: _____
 Email: mcbride.melissa@gmail.com

Committee Name: Division Membership and Promotion

YALSA Organizational Plan Goal & Strategies supported by this group: By 2018, YALSA membership has grown by at least 15%. The number of YALSA members with diverse backgrounds, as defined by ALA, has increased by 20%.

Projects			Deliverables	Current Status		
Project / Task	Priority	Description	Deliverable(s)	Person Responsible	Date Assigned	Date completed
YALSA 101 Session	High (but planning starts JAN/FEB 2018)	The committee will develop the YALSA 101 Session for the 2018 ALA Annual Conference. This session focuses on introducing new and potential members to the resources, activities, and opportunities available to them with a YALSA membership				
			YALSA 101 Session		January	
Assist with Staffing YALSA Booth at ALA Conferences	High	The committee will encourage YALSA members to staff the YALSA booth at ALA Conferences, staff it themselves if they are attending the conference, and help Letitia Smith think of activities and handouts for the booth				
					October for Midwinter, April for Annual	
Member Anniversary Cards	High	Committee members will personalize and send anniversary cards to YALSA members celebrating significant anniversaries				
			Cards sent to members		Within a week after receiving	

YALSA Board of Directors – Midwinter 2018
Topic: 2017 – 2018 Strategic Committee Task Lists
Item #4

Work with the YALSA Board on additional projects as requested	Low	Committee will stay open to any special projects passed down by the YALSA Board throughout the year				
Special Project: Increase awareness of YALSA Awards, Grants, Stipends, and Scholarships	High	Committee members will keep watch over YALSA news site and search out other opportunities to reach out to YALSA members to them to encourage them to apply for YALSA's Awards, Grants, Stipends and Scholarships.				
			personalized messages sent to members			
			increased awareness of eligibiity for YALSA awards, grants, stipends, and scholarships			
Targeted Messaging	Medium	Messages will be created at least monthly to target the following: potential members, students and falcuty, ALA groups or affiliates, and any other identifiable potential member groups				
		The committee members will volunteer to message at least two list servs (ex. State or Regional), Facebook groups (ex. ALA Think Tank), or other online groups (ex. maker/tinker groups) monthly with a message about what is happening in YALSA this month, membership perks, or other helpful news.	monthly messages to recruit new members			
		The committee will research to identify any ALA affiliates or groups to share resources and infromation, especially in regards to membership perks. Additionally, many of these groups promote diversity within the profession may be unaware of YALSA's current resources which will also be shared.	one time outreach to share resources and recruit new members, followup if needed			

YALSA Board of Directors – Midwinter 2018
Topic: 2017 – 2018 Strategic Committee Task Lists
Item #4

		The committee will work with Letitia Smith to compile lists of emails of current YALSA members who identify as LIS professors/faculty and send a form email that contains membership videos, materials, and free information to share with their students so they can be advocates for YALSA membership.	one time outreach to share resources to be advocates, followup if needed			
		Identify and reach out to MLIS program list servs, email contacts, and/or student organizations to share information about YALSA membership. Send a form email similar to the one sent to professors/faculty.	one time outreach to inform about membership perks and share resources, followup if needed			
		Committee will monitor YALSA membership benefits throughout the year and identify individuals/groups that we can contact "on the spot" regarding special timely topics/events/resources offered by YALSA to members (ex: topical webinars or grants).	periodic messages to recruit new members			
		Committee will develop a way to assess or record feedback or interactions to evaluate the effects of the above outlined messaging.	evaluation tool			
Refer a Member program	Low	Throughout the year committee members will suggest people for Letitia Smith to contact personally about becoming a YALSA member				
		Explore if there is something YALSA can do for members that refer colleagues for YALSA membership (ex: branded notebook or discount on a YALSA publication).				

Chair
Phone: Kate Denier
513-608-2707
Email: kate.denier@cincinnati.library.org

Board Liaison
Phone: Clara Bohrer
248-232-2327
Email: bohrencn@wblib.org

Financial Advancement Committee

YALSA Board of Directors – Midwinter 2018
Topic: 2017 – 2018 Strategic Committee Task Lists
Item #4

Projects		Deliverables		Current Status		
Project / Task	Priority	Description	Deliverable(s)	Person Responsible	Date Assigned	Date completed
August Fundraising Push	Goal: \$1500	Raise \$1000 for 2018 Emerging Leader				
Contact Past EL winners		Contact Emerging Leaders to share their story with FOY donation appeal	Blog Posts	FAC Chair	8/1/2017	8/5/2017
Social Media/Email Push		Post appeals and follow ups to Twitter, YA-YAAC and YALSA-BK	Posts to reach a wide audience	FAC	8/9/2017	8/14/2017
Appeal in YALSA eNews		Post appeal in eNews, hopefully linking to an EL blog post	News Item	FAC Chair	8/11/2017	8/14/2017
Non-Member Outreach	Goal: \$2000					
Appeal for NLLD Stipend		Start raising money for NLLD Stipend, as we reached our goal for August.	Social Media/Listserv posts	FAC/Board Members	8/15/2017	
Appeal to Non-Members		Use stories & photos gathered in April & May to reach out to nonmembers who use YALSA resources and appeal to them to support an organization who has supported them in their work.	Social Media/Listserv posts	FAC	October	
Symposium Raffle Items		Gather items for Symposium Raffle				
Gather Items		Reach out to friends and family to donate items for silent raffle. Send items to Nichole O'Connor by the beginning of October.	Donated Items	FAC	8/2/2017	
Symposium Silent Raffle	Goal: \$4500	Raffle off Donated Goods				
Raffle		Raffle off Donated Goods and services from members, vendors, etc.	Raffle tickets sold	FAC with support from Nichole O'Connor	November	
Giving Tuesday 2017	Goal: \$4000	Giving Tuesday Outreach				

YALSA Board of Directors – Midwinter 2018
Topic: 2017 – 2018 Strategic Committee Task Lists
Item #4

Planning		FAC, Fiscal Officer and Executive Director will evaluate possibilities for the focus of 2017 Giving Tuesday		FAC, Fiscal Officer, Executive Director		
Appeal		Reach out to members and nonmembers (Social Media, Listservs) to donate to a specific YALSA grant, scholarship or award.	Social Media/Listserv Posts	FAC, Fiscal Officer, Executive Director		
Appeal		Reach out to Board Members and FOY Listserv to ask for their help in spreading the social media posts. Send them pre-written posts to use.		FAC Chair	November	
Publisher Appeal	Goal: \$1000					
		Reach out to publishers whose titles have won one of six YALSA book and media awards and encourage them to make a donation to the Leadership Endowment, as in years past.		FAC Chair/ Fiscal Officer	December	
		Include an offer of a publisher sponsorship of FOY for a term of 1-3 years for a specific sum. Their name and note of sponsorship will appear in all communications from Friends of YALSA.		FAC Chair/ Fiscal Officer	December	
Year End Giving	Goal: \$2000	Send Out Messages to Targeted Supporters and Nonmembers				
		In addition to ALA's End of Year fundraising outreach to members, FAC will send out a selection of messages to targeted supporters and nonmembers highlighting the value of giving a gift of YALSA either as a holiday present to those who they know are not already members or for themselves. This will include a reminder of the tax donation implications of a gift of YALSA.		FAC Chair/ Fiscal Officer/ YALSA Communication Specialist	December	
Demonstrating Impact	Goal: \$1000					
Collect Stories/Photos		Collect stories and photos from members who've benefited from grants and awards funded by FOY for use w/future messaging and fundraising efforts.	Stories and Photos to use when needed	FAC	Jan-April	
National Library	\$1000 for Each Stipend	Focused effort to raise money for NLLD travel stipend and related advocacy efforts.				

YALSA Board of Directors – Midwinter 2018
Topic: 2017 – 2018 Strategic Committee Task Lists
Item #4

Legislative Day						
		Work with NLLD Taskforce to explore fundraising opportunities		FAC with support from NLLD Task Force	March/April	
		Find a sponsor to send a YALSA member to NLLD		FAC with support from NLLD Task Force	March/April	
Fundraising Tool Kit	Goal \$500	Update Fundraising Toolkit				
Update Toolkit		Update online toolkit and share with members; fundraiser on behalf of YALSA	New toolkit to share with members	FAC	Jan-April	
Engage Members in Building Fundraising Skills		Serve as example/mentor for members who are looking for effective/proven fundraising strategies through our own fundraising.	Emphasize fundraising in spring	FAC	Jan-April	
Fundraising Evaluation		Evaluate fundraising efforts so far; if they are not meeting targets, plan an end-of-the-fiscal-year push.				
Evaluate Fundraising		Evaluate fundraising efforts so far; if they are not meeting targets, plan an end-of-the-fiscal-year push.	FAC Meeting	FAC & Board	April-May	
Coffee Klatch Raffle	Goal: \$1000	Nichole O'Connor acquires and raffles off books from the attending authors				
Advertise		FAC will advertise on Social media; share photos of raffle items.		FAC Advertises, Nichole coordinates on site	June	
Sell Tickets		If attending ALA Annual, leave room in schedule to attend the Coffee Klatch. Arrive an hour early to help Nichole sell raffle tickets.				

TASK LIST: JRLYA Advisory Board 2017-2018

Due

LEADERSHIP

ADVOCACY

OUTREACH

YALSA Board of Directors – Midwinter 2018
Topic: 2017 – 2018 Strategic Committee Task Lists
Item #4

TASK1	30-Jun-18	Peer review journal submissions, as requested from JRLYA editor.	Support JRLYA editor in vision of journal's topics and goals.	Communicate with JRLYA editor with feedback as requested, and with ideas for journal topics, etc.
TASK2	31-Dec-17	Database research: research subscription databases to determine JRLYA presence and gaps.		
TASK3	31-Mar-18	Database research: research similar open source journals to comparison/contrast indexing of other journals with JRLYA.		
TASK4	30-Jun-18		Create a brief document(s) that helps researchers make the case for why JRLYA is important and should be a place for researchers to seek for publishing their work.	Share database research findings with appropriate YALSA staff members for application of research findings.

**YALSA Board of Directors – Midwinter 2018
Topic: 2017 – 2018 Strategic Committee Task Lists
Item #4**

Chair Melissa McBride _____
Phone: _____
Email: _____

Board Liaison Melissa McBride _____
Phone: _____
Email: _____

Organization and Bylaws Committee

Projects						
Project / Task	Priority	Description	Deliverable(s)	Current Status		
Project / Task	Priority	Description	Deliverable(s)	Person Responsible	Date Assigned	Date completed
Jury Chair Manual	high	Create a new jury chair manual to be used beginning in October 2017.				
[Sub Task]		We are trying to have this completed by mid-September for review before it is given to the incoming chairs.	document	sub committee of O&B led by Kelsey Socha		
[Sub Task]						
Outcomes Measurement Research	High	Board doc #29 tasked us with evaluating the outcomes of the various YALSA committees and member groups. We will present our findings at Midwinter 2018				
[Sub Task]		[short description]	TBD	Melissa McBride	8/17/2017	
Revise current Chair Manual	High	After we complete the outcomes assessment, we will begin revising the current chair manual. It will include more information for IGs, etc. This will be seperate manual from the new jury chair manual.				
[Sub Task]			document	Melissa McBride	Jan 2018	

YALSA Board of Directors – Midwinter 2018
Topic: 2017 – 2018 Strategic Committee Task Lists
Item #4

Undetermined assignments	Low	Throughout the year, the Board will task O&B with other assignments. We are a committee that must adapt as needs arise. It is possible new actions will stem from the work we are already slated to complete.				
[Sub Task]			TBD		Melissas McBride	TBD
[Project Title]		[Details]				
[Sub Task]						

Chair: Robin Moeller
 Phone: 704.806.7886
 Email: moellerra@appstate.edu

Board Liaison: Todd Krueger
 Phone: _____
 Email: toddbcpl@gmail.com

Committee Name: Research						
Projects			Deliverables	Current Status		
Project / Task	Priority	Description	Deliverable(s)	Person Responsible	Date Assigned	Date completed
Research Roundup Column		Committee members are responsible for writing an 800-1600 word article about the young adult library-related research related to each quarterly topic in YALS. Additionally, members are expected to write a more condensed version of the Research Roundup column to be posted to the YALSA blog.				

YALSA Board of Directors – Midwinter 2018
Topic: 2017 – 2018 Strategic Committee Task Lists
Item #4

Youth Activism through Community Engagement	Due: 10/15/17	Please see description	Column and blog post	Sarah	8/9/2017	
Serving Small, Tribal, and Rural Teens	Due: 01/15/18	Please see description	Column and blog post	Wendy/Thom	8/9/2017	
Intersectionalism/Cultural Awareness/Restorative Justice	Due: 04/15/18	Please see description	Column and blog post	Dena	8/9/2017	
Year-Round Teen Services in Public and School Libraries	Due: 06/30/18	Please see description	Column and blog post	Kiim/Krista	8/9/2017	
Promoting YALSA's Research Agenda		Using YALSA's and other ALA - affiliated journals to discuss elements of the Research Agenda and how they might be used by practitioners and researchers. Please cite your plans for topic, audience, type and length of deliverable, and vehicle for dissemination (ex: YALSA blog, SLJ, podcast).				
Ways practitioners partner with researchers and vice versa	TBD	Help practitioner understand ins and outs of working with researchers	Article	Sarah/Thom	8/9/2019	
Examples of research demonstrating the interconnectedness of certain aspects of the Research Agenda	TBD	A different way to approach the RA instead of looking at each individual aspect.	Article	Robin	8/9/2017	
Promote with MLIS students	promote through two school semesters through May 2018.	Promote thru professors teaching YA curriculum (extra cr or assigned reading) or thru school organizations i.e. ALA student chapters.	Article? Checklist?	Dena	8/9/2017	

YALSA Board of Directors – Midwinter 2018
Topic: 2017 – 2018 Strategic Committee Task Lists
Item #4

Information literacy	February/March	What information literacy skills YAs seem to be missing and ways of approaching information literacy for YA students , especially those who have not received them early on . Also YALSA Resources that can be helpful in introducing information literacy to students who have been reluctant or need more instruction and how YA librarians can assist.	Article	Krista	9/15/2017	
YA transitions to adult services	May	What transitioning YAs are really like, how we still need YA services to bridge the gap, and the things YALSA provides to help with this crossover.	Article	Krista	9/15/2017	
Research-based "Best Practices" presentations		Using research from young adult practices, develop a "best practices" presentation and takeaway for practioners of specific communities identified by YALSA's plan.				
Rural	TBD	Please see description	Presentation/article?	Kim/Krista	8/9/2017	

Chair: Robin Sofge
 Phone: 703-792-8764
 Email: rsofge@pwcgov.org also robinpsofge@yahoo.com

Board Liaison: Jane Gov
 Phone: 626-744-4246
 Email: jgov@cityofpasadena.net

YALSA Board of Directors – Midwinter 2018
Topic: 2017 – 2018 Strategic Committee Task Lists
Item #4

Projects			Deliverables	Current Status		
Project / Task	Priority	Description	Deliverable(s)	Person Responsible	Date Assigned	Date completed
Promote 2018 Grant		Using a variety of methods to publicize the 2018 grants.				
Summer Learning Ning, YALSA E-News	Leading the Transformation of Teen Services	Publicize the current grant application. This may include posting information about past winners and programs.	Monthly Ning & E-News posts	Ning - Sept. (Melissa), Oct. (Addriene), Nov. (Addie), Dec. (Katrina); Sept-Dec. E-News (Robin)	9/1/2017	
Additional publicity	Leading the Transformation of Teen Services	Go beyond YALSA to reach larger community.	Post on PubYAC , email American Libraries Magazine, reaching out to rural librarians, cross posting on ALSC and PLA , varioous social media	PubYAC - (Robin), American Libraries - (Robin), Library of Virginia (Robin), reaching out to rural librarians - (Addie), cross posting on ALSC and PLA - (Katrina), various social media - (Katrina)	10/1/2017	
Evaluate current tools		Examine YALSA Summer Learning Page and Teen Intern Toolkit to see if updates are needed				
YALSA Summer Learning Page	Leading the Transformation of Teen Services	See if updates are needed.	Post suggestions in Google Docs.	Adrienne	11/1/2017	

**YALSA Board of Directors – Midwinter 2018
Topic: 2017 – 2018 Strategic Committee Task Lists
Item #4**

Teen Intern Toolkit	Leading the Transformation of Teen Services	See if updates are needed.	Post suggestions in Google Docs.	Katrina	11/1/2017	
Evaluate grants		Review applicants and make recommendations on winners				
Review grants	Leading the Transformation of Teen Services	Select winners	Winners provided to YALSA	All	12/1/2017	
Proposal for ALA Midwinter 2019		Develop a presentation				
Draft a a propasal for ALA Midwinter 2019	Leading the Transformation of Teen Services	Collaborate on a presentation for ALA Midwinter 2019	Submit proposal	Robin	1/1/2018	
Outreach		Schedule a time to be at the YALSA booth with staff to promote the grants				
Presence at YALSA Booth at Midwinter 2018	Leading the Transformation of Teen Services	During ALA Midwinter and Annual sit at the YALSA booth and answer any questions about the grants	Attendance at YALSA booth at ALA Midwinter and Annual	Melissa	2/10/2018	

Chair

Teen Read Week Committee
Dora T. Ho

Board Liaison Jessi Snow

YALSA Board of Directors – Midwinter 2018
Topic: 2017 – 2018 Strategic Committee Task Lists
Item #4

Phone: 213-228-7373
 Email: dorah2005@gmail.com

Phone: _____
 Email: jsnow@bpl.org

Projects						
Project / Task			Deliverables	Current Status		
Project / Task	Priority	Description	Deliverable(s)	Person Responsible	Date Assigned	Date completed
Promote 2017 TRW Resources and programs	High	Methods:				
TRW Theme		End of Summer/ready for TRW (Via YALSA Blog)	Blog post	Becky	7/27/17	8/9/17
TRW Resources on TRW Website, manual		Mid September (Via YALSA Blog)	Blog post	Rebecca	7/27/17	
TRW Website		beginning of October (Via YALSA Blog)	Blog post, emails	Cara	7/27/17	
		Via Facebook	Facebook post	Dora	7/27/17	
		Via YALSA Listservs	e.g. newyalsamembers@lists.ala.org, yalsastudentmembers@lists.ala.org, yalsa-bk@lists.ala.org, ya-urban@lists.ala.org, yalsacom@lists.ala.org	(Dora, Carol, Kay)	7/27/17	
		Teen Programming HQ, YALS, the Hub		Dora	8/9/17	
Promote 2017 TRW Resources and programs	Medium	Outside of YALSA				
		ALA affiliates (Ethnic Caucuses email listserv)	Caucuses listserv	Dora	7/27/17	
		TRW Forum	Once every other week from (September to TRW in October) (topics not decided yet, will determine in September meeting)	Justin	8/4/17	

YALSA Board of Directors – Midwinter 2018
Topic: 2017 – 2018 Strategic Committee Task Lists
Item #4

			e.g. : nmrt-l@lists.ala.org, PLA, etc.			
Manage 2017 TRW (Ning) Forum	High	Via Ning (Post questions to forum)				
		Posting questions to the forum	Chair will work with Justin to have question posted every week starting in late August (or set up a timeline from August 19 - October 5 for posting) to the Forum to engage discussion	Justin and Dora	August 19- October 5	
Pinterest board regarding 2017 TRW	Low	Committee members will add item to Pinterest board for TRW program ideas				
post to Pinterest board				Cara Williams	7/27/17	
2018 Teen Read Week Manual	High	Update the Teen Read Week Manual (depending on the 2018 theme)				
TRW Resources				All committee members		
Books				All committee members		
Program Ideas				All committee members		
TV shows and movies				All committee members		
Websites				All committee members		
Promote 2018 TRW Grant	High					
		via social media (all committee members will tweet and include YALSA in the tweet and YALSA will retweet)		Committee members who have Twitter accounts should just send a message from their account and include @yalsa in it.		
			Tweets			
		Facebook	FB	committee members who have FB will		

**YALSA Board of Directors – Midwinter 2018
Topic: 2017 – 2018 Strategic Committee Task Lists
Item #4**

				send out message and #TeenReadWeek		
		Via Listservs	e.g. : yalsa related listserv, nmrtl@lists.ala.org, PLA, state listservs etc.	committee members who have access to other listservs		
		Get list of past (2017) grant winners from Letitia		Dora	8/4/17	8/9/17
		YALSA Related channel	The TRW grant information will be posted on the YALSA Blog, the Hub, the Teen Programming HQ.	Committee members to be assigned		
Select 2018 TRW Grant Recipients	High	Review grant applications and select winners (only if grant is available)				
		Committee members read grant applications and use metric to determine grant winners		all committee members		

Teens' Top Ten Committee

Chair: Stephanie Charlefour
 Phone: 734-233-5921
 Email: scharlefour@gmail.com

Board Liaison: Fanklin E.
 Phone: _____
 Email: adrithian@gmail.com

Projects		Deliverables	Current Status			
Project / Task	Priority	Description	Deliverable(s)	Person Responsible	Date Assigned	Date completed

**YALSA Board of Directors – Midwinter 2018
Topic: 2017 – 2018 Strategic Committee Task Lists
Item #4**

Promote Teens' Top Ten Nominees		We will use Social Media to promote to librarians and teens to get out and vote for their favorite nominee(s)				
Twitter Campaign		We will request YALSA to post on their official account about the Teens' Top Ten Nominees	We will deliver Twitter blurbs to be posted, and include the Teens' Top Ten official hashtag, #yalsaTTT	Stacey	8/10/2017	
Facebook Campaign		We will request YALSA to post on their official Facebook account about the Teens' Top Ten Nominees and voting	We will deliver Facebook posts to be posted	Emily	8/10/2017	
Partnering with YouTubers to promote YALSA and Teens' Top Ten Nominees		We would like to secure a partnership with a teen driven YouTuber to help promote next year's nominees.				
Identify YouTubers		We will identify multiple YouTubers that cater to a teen audience	A list of names and channels will be compiled	Stacey	1/10	
Write Letter		The Committee will write a letter to send to the identified YouTube Channels	A letter will be generated and then approved by YALSA to send to the identified lists of potential YouTube partners	Whole Committee	1/20	
Coordinating YouTubers		Will coordinate with YouTubers who agree to help to get them the list of nominees (2018 list); signed them up for dates for when their videos should be live	YouTubers will create videos highlighting the appeal of the Nominees list. We will get links from the YouTubers to create Tweets, Facebook posts, Instagram posts and blog posts to help promote the nominee list	Christine	5/1/18	
Book Trailer Contest		To pull more teen engagement into YALSA, we are proposing to host a Book Trailer contest for individuals and libraries to participate together to create videos highlighting their favorite title.				
Write Guidelines for Contest		The Committee will work together to write guidelines and expectations for contest	Outline of the contest, guidelines, and expectations will be created to get approval from YALSA	Whole Committee	5/1/18	
Identify Platform		We will research to be sure which video hosting platform will be best for the contest	We will confirm which platform for the contest, and submit recommendation to YALSA for approval	Stacey	5/1/18	
Approach Publishers		We will approach the publishers of the 2018 nominees to secure donations for prizes	A list of prizes associated with each book on the nominees. Our goals are to secure an autograph copy of the title and/or a Skype session with the author	Stephanie	5/15/18	

YALSA Board of Directors – Midwinter 2018
Topic: 2017 – 2018 Strategic Committee Task Lists
Item #4

Promote Contest		We will create a social media campaign to promote the contest	Twitter, Facebook, Instagram and Blog posts will be created	Ellen, Stephanie, Christine, Stacey	6/1/18	
Teens' Top Ten Programs at YOUR Library						
Program Outlines Created		The committee will work together to produce multiple program outlines	Program outlines to be uploaded to the Teen Programming HQ	Whole Committee	10/15/17	
Work with Teen Programming HQ		We will work with the Teen Programming HQ to spotlight these programs and encourage others to submit their ideas	Partnership with Teen Programming HQ	Meaghan	11/1/17	
Promote Across Social Media		To ensure we reach as many librarians as we can, we will promote the programs, and Teen Programming HQ by turn, on social media avenues	Twitter, Facebook and blog posts will be created and a submission will be submitted to YALSA News	Stephanie, Meaghan	11/15/17	
Create Nominee Lists						
Compile Nominations		Committee will take submitted nominations and compile to be sorted	an ongoing spreadsheet of nominees	Stephanie	ongoing	
Produce Top 75 List		The thousands of nominations will be narrowed down to the top 75	The list will be submitted to YALSA, which includes the Title, Author, Publisher, and Copyright Date to be submitted to the reader groups for voting	Stephanie	1/30/18	
Promote New Nominees		Social Media campaigns will be created	Twitter, Facebook and blog posts will be created and a submission will be submitted to YALSA News	Stacey, Meaghan, Ellen, and Stephanie	5/15	
Administer Teens' Top Ten Book Giveaway (if having)						
Review Giveaway Application		Comittee will determine any changes that should be made to the application	Application for the book giveaway	Whole Committee	4/1/18	

YALSA Board of Directors – Midwinter 2018
Topic: 2017 – 2018 Strategic Committee Task Lists
Item #4

Review Rubric		A Rubric was created last year by Stephanie, the current committee will review to determine any changes that should be made	An Evaluation Rubric for the giveaway	Whole Committee	4/15/18	
Review Applications		Committee will review all submitted applications	The list of recipients will be determined and alternates, number to be determined by YALSA	Whole Committee	6/1/18-- depends on when the giveaway closes	