

**THE POP-UP LIBRARY:
MEETING THE COMMUNITY WHERE THEY ARE**

Megan Mulvey, Clint Rudy & Sarah Townsend
Suffolk Public Library

Does your library do outreach?

What does it look like?

BOOKMOBILE

PROVIDENCE PUBLIC LIBRARY

BOOKMOBILE

Why do you do it?

What are the missing pieces?

NOT ROCKET SCIENCE, LIBRARY SCIENCE

- Key elements of a Pop-Up Library
- Ideas for equipment and ways to get started
- Stories from the field
- Playtime and Questions

Our Story: the Suffolk Public Library

BOOK MO

5800

Suffolk Public Library System
BOOKMOBILE

CHUCKATUCK

5881 GODWIN BLVD

NORTH SUFFOLK

2000 BENNETTS CREEK PARK RD

MORGAN MEMORIAL

443 W. WASHINGTON ST

WE HAD CHALLENGES.

Limited resources

Limited staff

Lots of needs

THE PITCH

WELCOME
TO THE
LIBRARY!

A LIBRARY IN A 10X10 TENT

LIBRARY CARDS | STAFF | STUFF | PROGRAMS

WHEREVER ANYONE WOULD SAY “YES”

USING WHAT WE ALREADY HAD

yes

may-
be

no

LET ME BREAK IT DOWN FOR YOU

THE STUFF

THE STUFF

1. LIBRARY CARD SIGN-UPS
2. ACCESS TO STAFF
3. CHECK-OUTS
4. ACCESS TO DIGITAL RESOURCES & HELP
5. LIBRARY INFO
6. STUFF FOR THE KIDS
7. FORMAL PROGRAMMING
8. SEATING/HANG OUT

KEY ELEMENTS OF A POP-UP:

1. Getting them started
2. Giving them something to do right away
3. Getting them engaged long-term

SUFFOLK
PUBLIC LIBRARY

SUFFOLK
PUBLIC LIBRARY

**Head Start
Children's Center
YMCA
Walmart
Lake Meade Park
Bennetts Creek Park
Eggstravaganza
Harris Teeter
Farmers' Market
KidsFest
Public Housing**

**National Night Out
Obici Hospital
Volunteer Fire Stations
Goodwill
Churches
Taste of Suffolk Festival
Peanut Festival
Homearama
Mystery Writers Festival
Tidewater Comicon
Parent Teacher Conferences
Parent University**

**Orchards @ Belleville
Elementary Schools
School Carnivals
High School cafeteria
Workforce Development
Cultural Arts Center
Lake Prince Woods
Sweet Frog
Buffalo Wild Wings
Outdoor Concerts
Whaleyville Rec Center
East Suffolk Rec Center**

**Preschool Gym Time
PTA Reading Fairs
History Days
Career Days
Kroger
Walgreens
Outdoor Adventure Expo
Gifted Student Fair
Health & Wellness Fair
Chick-Fil-A
Senior communities**

STREET SMARTS

DO SOME
ADVOCACY
TRAINING WITH
YOUR STAFF.

DON'T ASSUME
THEY KNOW HOW
TO SELL THE
LIBRARY OUT IN
THE FIELD.

DO MAKE IT EASY FOR CUSTOMERS TO USE YOUR SERVICES.

DON'T REQUIRE FIVE FORMS OF ID AND THEIR FIRST BORN TO GET A LIBRARY CARD.

DO TAKE
ADVANTAGE
OF BEING THE
VISIBLE FACE
OF THE
LIBRARY.

DON'T BE SHY
ABOUT
NETWORKING.

DO PUT SOME ENERGY IN TO BRANDING YOURSELVES AS FUN AND RELEVANT.

DON'T BE JUST ANOTHER INFO TABLE.

DO SWITCH UP
YOUR
LOCATIONS.

DON'T BE
AFRAID TO GIVE
UP ON A
LOCATION THAT
ISN'T WORKING.

DO THINK OF WAYS
PEOPLE CAN
ENGAGE WITH THE
LIBRARY RIGHT
THERE AND NOW.

DON'T JUST BE A
PLACE TO PASS
OUT FLYERS.

DO BE
APPROACHABLE.

DON'T PUT YOUR
GROUCHIEST
STAFF MEMBER
OUT THERE IN A
SUIT AND TIE.

DO LISTEN TO
YOUR COMMUNITY.

DON'T BE AFRAID
TO ADAPT WHAT
YOU DO BASED ON
WHAT YOU ARE
HEARING.

AND SO?

#iheartSPL

Go ahead; tell us why you love Suffolk Public Library:

I love SPL bc of
the friendly staff &
great fun kids activities!
close to walking distance
in walking distance
many assistants are
helpful.

I WANT TO LIVE IN A COMMUNITY THAT...

is youthful
and
Crime Free!!
Our youth need
Love!!

DO USE WHAT YOU
ALREADY HAVE.

DON'T BE AFRAID
TO GET STARTED
BECAUSE OF
LIMITED
RESOURCES.

QUESTIONS?

CLINT S. RUDY
DIRECTOR OF LIBRARIES
SUFFOLK PUBLIC LIBRARY
CRUDY@SUFFOLKVA.US

SARAH TOWNSEND
ASSISTANT DIRECTOR OF LIBRARIES
SUFFOLK PUBLIC LIBRARY
STOWNSEND@SUFFOLKVA.US

MEGAN MULVEY
OUTREACH & PROGRAM SERVICES MANAGER
SUFFOLK PUBLIC LIBRARY
MMULVEY@SUFFOLKVA.US

WWW.SUFFOLKPUBLICLIBRARY.COM