NEWS

For Immediate Release

Contact: Linda Mays

April 1, 2005

 Program Officer

 312-280-1398
ALSC becomes national center for El día de los niños/

El día de los libros
CHICAGO- The Association for Library Service to Children (ALSC), a division of the American Library Association, is very pleased to announce it is now the national center for El día de los niños/El día de los libros (Day of the Child/Day of the Book). Through a grant from the W.K. Kellogg Foundation, ALSC will annually coordinate with other national organizations to promote the Día celebration, including REFORMA, the National Association to Promote Library and Information Services to Latinos and the Spanish-Speaking.

[[what does the grant provide for? What does it mean to be the national center?]]
ALSC plans to initiate communication and education efforts that promote Día to families across the United States. [[How many libraries have participated in the past? Any previous benchmarks? How is this different than what was done in the past?]] “April 30, and every day, is a day to celebrate childhood and books in all our lives,” said ALSC President, Gretchen Wronka. “ALSC is proud to be the center for Día activities, and we thank the Kellogg Foundation for its support.”

Librarians can begin taking advantage of Día resources, including a list of bilingual children’s books, by visiting the ALSC Web site at http://www.ala.org/alsc. [[can you get a short redirect directly to the dia materials? Something like www.ala.org/alsc/dia?]]
El día de los niños/El día de los libros (Día) brings together children, books, languages and cultures. It is both a daily commitment and an annual celebration every April 30 of the joys and wonders of childhood and the importance of literacy in the lives of families. Día’s vision is to spread “bookjoy” every day by linking children from all languages and cultures with books, and celebrating together across the country on April 30. Its goals are to honor children, their languages and culture; to encourage reading and literacy; and to promote library collections and programs that reflect our plurality.

El día de los niños/El día de los libros is an enhancement of Children’s Day, which began in 1925 as a result of the first “World Conference for the Well Being of Children” in Geneva, Switzerland. Children’s Day was designated as a day to bring attention to the importance and well-being of children. It was then designated by the United Nations for November 20, by UNICEF for April 23 and by Mexico for April 30 (Día del Niño), to name a few. In 1996, Pat Mora, nationally acclaimed author of books for children and adults, proposed linking the celebration of childhood and children with literacy. “How exciting that ALSC is welcoming the family literacy initiative El día de los niños/El día de los libros! ALA and a nation of committed librarians – what a grand home!” Mora said.

In 2001 and 2002, the W.K. Kellogg Foundation awarded grants to ALSC to promote the Día concept nationally to children and their parents. [[so what’s different about this new grant?]] Other Kellogg grants were awarded in North Carolina to a Latino advocacy group, and to the Texas Library Association to produce a statewide model.
[[Could we cut this to one paragraph? I think your assn. statement should be only a couple lines long. Focus on the most important stuff. Maybe just: “ALSC, found in 1941, is the world’s largest organization dedicated to the support and enhancement of service to children in all types of libraries. ALSC sets the agenda for the future of children’s library service and acts as a children’s advocate, urging policy makers to support library service for children.”]] The Association for Library Service to Children (ALSC) has been in existence since June 24, 1941, and is the world’s largest organization dedicated to the support and enhancement of service to children in all types of libraries. ALSC sets the agenda for the future of children’s library service and acts as a children’s advocate, urging policy makers to support library service for children. In order to achieve its goals, ALSC partners with government and academic institutions, publishers, teachers and a wide range of organizations serving children from birth through age 14 and their families.

ALSC provides professional advisory services to members requesting information on children’s library service, literature and professional development. ALSC works with other organizations that request advice on working to promote literacy for children and families. ALSC maintains a legislative network to keep members informed about government decisions that affect the service they provide. In order to have solid data for policy makers, ALSC promotes research in the area of library service to children.

-30-

4-5-05
Answers to above.

What does the grant provide for? What does it mean to be the national center?

National Center: Dia now has a permanent home and the Dia we will do everthing possible to institutionalize it. This means that national efforts to promote it are now our responsibility. It means we will now broaden our scope of activity from the activity of the past two Kellogg grants (past info to follow). It means we will continue to work with an already-established National Advisory Committee. Here are the members:

Currently, the National Advisory Committee (NAC) members are: Pat Mora, author; Elizabeth Martinez, former Executive Director of the American Library Association, and prior Día consultant; Dr. Loriene Roy, Graduate School of Library and Information Science, University of Texas at Austin, connecting Día to native communities; Dr. Brooke Sheldon, National Advisory Committee Chair, former Director of School of Information Resources and Library Science, University of Arizona, former Dean of the University of Texas Library School, former president of the American Library Association; Dr. Malore I. Brown, Executive Director of the Association for Library Service to Children; Patricia Smith, Executive Director, Texas Library Association, former Kellogg Día grantee; Rose Treviño, Youth Services Coordinator, Houston Public Library , Chair of the Texas Library Association’s ad hoc Kellogg Advisory Committee, and Oralia Garza de Cortes, Parent Education Specialist, Boyle Heights Learning Collaborative, Families in Schools, Inc.

Grant provides funds for:

· Mail the English and Spanish brochures (94,000 of each----limit 200 per request)

· Conduct a campaign to observe the 10th anniversary of Dia (April 30, 2006)….conduct education program at AC 2006, and other programs (pay for speakers, find national conferences in which to offer them), including the Librarians of Color conference …design and print a poster and bookmark

· In 2005 conduct education programs at AC…paying for it, and offering it through REFORMA

· Web site design and continued enhancements

· Design a Dia logo

How many libraries have participated in the past? Any previous benchmarks? How is this different than what was done in the past?

ALSC received a Kellogg Foundation grant of $50,000 to promote the annual April 30th celebration of El día de los niños/El día de los libros. The grant began February 1, 2002, and ran through January 31, 2003.

In 2002, complementary copies of the brochure were sent to the members of ALSC, the National Association for Bilingual Education (NABE) and the National Association to Promote Library and Information Services to Latinos and the Spanish Speaking (REFORMA).

In February 2003, ALSC received a grant extension of $30,000 for one year from Kellogg to conduct further outreach. A Spanish version of the celebration brochure, as well as a reprint of the English 2002 version, were printed and distributed.

New in 2003, one copy of each brochure was mailed to every library in the United States, and to the membership of the Public Library Association and the American Association of School Librarians. As in 2002, the mailing was also sent to members of ALSC, REFORMA, and NABE.

In 2002, the brochure was sent to 8300 people. In 2003, the total list contained the names of 44,200 people.

In 2005, the brochures will be sent to ALSC, PLA, AASL and REFORMA members who request them….until supplies run out. There is no budget top reproduce the brochures again, but they will soon be on our Web site in a downloadable format.

In 2005, ALSC will continue partnerships already established, and seek additional national partnerships to include state library associations. Also, we will reach out to the many ethnic caucuses of ALA such as the Black Caucus of the American Library Association (BCALA), Asian/Pacific American Librarians Association (APALA), American Indian Library Association (AILA), Chinese American Librarians Association (CALA), and the ALA Ethnic and Multicultural Information Exchange Round Table. ALSC will disseminate materials, promote celebrations, activities and events through this large network of librarians. We plan to go beyond libraries by using our network of national organizations serving children and young people. ALSC will also identify and work with national multicultural organizations.

The direct link will be ready before the end of this week.

What’s different is explained above (I think).

ALSC, founded in 1941, is the world’s largest organization dedicated to the support and enhancement of service to children in all types of libraries. ALSC sets the agenda for the future of children’s library service and acts as a children’s advocate, urging policy makers to support library service for children.

Larra’s email message…some answers… What do you want librarians to do with this information -- what's the action step?

Since time is short, I would put something early in the release about the Dia Web site and about encouraging librarians to get involved -- maybe something about how easy it is to get involved.

The Texas Library Association produced a statewide model with Kellogg funds. Please see http://www.texasdia.org. The resources on the site include a tool kit for librarians, teachers, parents, students and community organizations. The tool kit features downloadable material that is easily used, and affordable for the user.

Our site will soon have the pdf of the brochures……..easy to download. On the last page is a current list of sites offering info about Dia that includes what other libraries have done/are doing. That’s a quick way, I think, to see what this is all about. We’ll provide links to all those sites on our site. I will also talk with Malore about placing the DIA Fact Sheet on site….why not?….again, quick and easy info….with some history.

PAGE
6

