[image: image1.png]OO l1ve

org

[image: image2.png]

Jill Robinson Morris

Outreach & Promotions Librarian

NC LIVE

NCSU Libraries

Campus Box 7111

Raleigh, NC 27695

919.513.0447

jill@nclive.org

FOR IMMEDIATE RELEASE

March 4, 2010

North Carolina Libraries Celebrate Teen Tech Week With New Online PBS Videos
RALEIGH, NC – North Carolina teens will be tuning in as NC LIVE, North Carolina’s statewide online library, celebrates the third annual Teen Tech Week March 7-13, 2010. NC LIVE joins thousands of other libraries and schools across the country who are celebrating this year’s theme, "Learn Create Share @ Your Library®.” As a part of this celebration, the online library is adding 24 new PBS videos to its collection of more than 400 online videos, including Ken Burns’s The War, Jane Austen’s Northanger Abbey, Mansfield Park, and Persuasion, Dickens’s Oliver Twist, Shakespeare’s King Lear, and more.

On Friday, March 12, students and teachers at public K-12 schools, and patrons of the state’s public, community college, and university libraries will be able to stream the new online videos for free from any location with Internet access. The new PBS videos were added to the NC LIVE Video Collection (http://media.nclive.org), with a Library Services and Technology Act grant from the State Library of North Carolina.
Teen Tech Week is a national initiative of the Young Adult Library Services Association (YALSA) aimed at teens, their parents, educators and other concerned adults. The purpose of the initiative is to ensure that teens are competent and ethical users of technologies, especially those that are offered through libraries. Teen Tech Week encourages teens to use libraries' non-print resources for education and recreation, and to recognize that librarians are qualified, trusted professionals in the field of information technology.

[Insert librarian, administrator, or staff person’s name here], feels that "Getting teens into libraries is essential. Offering a variety of technologies and providing top-notch education about these resources is key in getting them in the door. Once they’re in the door, anything is possible.”

Recent studies from Pew Internet & American Life Project show that, on average, 8-18 year olds spend more than six hours per day using technology including TV, DVDs, video games, audio media, and computers. “Teen Tech Week is a way for librarians and educators to collaborate with and educate teens about technology,” says [Insert librarian, administrator, or staff person’s name here]. “Over the last several years the library’s role in increasing technology literacy has become more and more important, equal to that of reading literacy.”

Patrons of the state’s public libraries, as well as students, faculty, and staff from any of North Carolina's community colleges, independent colleges and universities, and public universities can access all NC LIVE resources at no cost. Designed for at-home use, NC LIVE eBooks, magazines, newspapers, journals, videos, and other online materials are available from any Internet connection. The NC LIVE collection includes electronic resources for children and adults on topics ranging from careers, business, and investing, to auto repair, health, history, and genealogy. Contact your local library for access to NC LIVE. For more information, please visit www.nclive.org.
About NC LIVE

NC LIVE is a member-driven, library service organization dedicated to providing online library and information services that support education, enhance statewide economic development, and increase quality of life of all North Carolinians. NC LIVE is North Carolina's statewide online library. Patrons from the state's public libraries, as well as students, faculty, and staff from any of North Carolina's community colleges, independent colleges and universities, and public universities can access all NC LIVE content at no cost. Designed for at-home use, NC LIVE resources are available from any Internet connection at www.nclive.org. The NC LIVE collection includes electronic resources for children and adults on topics ranging from careers, business, and investing, to auto repair, health, history, and genealogy. Contact your local library for access to NC LIVE. For more information, please visit www.nclive.org.

About State Library of North Carolina

The State Library of North Carolina is a division of the N.C. Department of Cultural Resources and works in partnership with communities to develop library service, coordinates statewide programs for all types of libraries, and offers direct library service to state employees, genealogy researchers, and people who have visual and physical handicaps.

LSTA grant programs administered by the State Library of North Carolina are made possible by federal Library Services and Technology Act State Program funds from the Institute of Museum and Library Services.
###

