[formatted on your library’s letterhead, assuming it includes address and Web site info]

FOR IMMEDIATE RELEASE

Contact:
Name/Affiliation

[Date]

Phone Number

E-mail address

 [Your Library Name] Invites [City/Township] Residents to

Meet MeL – Michigan's 24/7 Library

City, ST — [Your Library Name] would like to introduce [City/Township] residents of all ages to a round-the-clock online asset offering the accurate, up-to-date information they need. Known as MeL, the Michigan eLibrary (http://mel.org) allows users to search across a host of quality information resources, many of which cannot be found elsewhere on the Internet – all available free, 24 hours a day and seven days a week from home, work, school or the library.

"I encourage anyone - from teachers and students to business professionals and job seekers - looking for the best information around, to take advantage of this powerful and easy-to-use resource," said _________, director of [your library name].

MeL extends the reach of libraries statewide, giving Michigan residents equitable access to a range of services, including:

MeLCat – a resource-sharing service that removes geographic barriers, allowing customers at participating libraries to search for, locate and request materials from a single, comprehensive catalog that includes the holdings of other libraries around the state. MeLCat provides access to millions of items, including valuable local history materials, which users can have delivered to their local library, usually within a few business days.
MeL Databases – an array of subscription-only resources purchased by the Library of Michigan for exclusive use by Michigan residents, including millions of articles from thousands of magazines, newspapers and journals covering all subject areas and ages - business and legal, health, science and technology, information for K-12 students and educators; thousands of general-interest electronic books; and an amazing number and variety of practice tests for academic or career preparation. These databases give MeL users access to valuable information that is not available via a regular Internet search.

MeL Featured Resources & Gateways – a collection of focus areas shown to be of keen interest by MeL.org users that contain specific database resources and subject specialist evaluated Web sites focusing on Michigan's people, economy, education, environment, health and government and more, plus suggested MeLCat searches.

MeL Michigana – a growing selection of unique digitized resources including manuscripts, photographs, newspaper archives, other historical Michigan documents and Web sites pertinent to Michigan history.

(more)

Meet MeL, the Michigan eLibrary – Page 2

Michigan Online Resources for Educators (MORE) – A growing collection of resources focused on subject areas of interest to Michigan’s education professionals. These include curriculum content, lesson plans, assessment and more all aligned with curriculum standards grade level content expectations.

Funding for MeL.org is provided by the federal Library Services and Technology Act (LSTA) from the Institute of Museum and Library Services (IMLS) through the state of Michigan and the Library of Michigan. The Library of Michigan promotes, advocates and consistently works to achieve the highest level of library service to the State of Michigan, its government, its libraries and its residents.

The Library of Michigan is part of the Michigan Department of Education. Dedicated to furthering and enhancing the educational needs and experiences for school age children in Michigan, the Department serves all aspects of the educational process including early childhood, professional preparation, school improvement, career and technical education and more. For additional information, visit http://michigan.gov/mde
For more information on the Michigan eLibrary, visit www.michigan.gov/mel. For assistance using MeL.org, please call [your library name] at [phone number].
[Boilerplate language about your library.]

###

