


TELLING YOUR LIBRARY STORY THROUGH INSTAGRAM

Presented by


 [@carnegielibrary](https://www.instagram.com/carnegielibrary)
[@clpteenspace](https://www.instagram.com/clpteenspace)

 [@carmel_library](https://www.instagram.com/carmel_library)
[#carmellib](https://www.instagram.com/carmellib)


Katie Blackthorn

*Senior Assistant,
Young Adult Services*

Overview

- Why Use Instagram
- What to Post
- Popular Posts
- Hashtags
- Additional Apps
- Things to Keep in Mind

WHY USE INSTAGRAM?

It's a very popular form of social media

Over 1 billion users worldwide!

It's simple

- Significantly fewer functions than Facebook
 - Posting pictures
 - Posting to your story (like on Snapchat)
- It's easy to use!

It lets you "show" your library to your community

- "A picture is worth a thousand words."
- Easy and quick to scroll through, fewer words to slow users down


WHAT TO POST

Day-to-day life at your library

- Displays
- New books
- Staff
- Summer challenges, reading programs, etc.
- Library resources, things offered in-house

Promotions of upcoming events and programs

- Not too far in advance!
- Unlike Facebook, there are no “events” that pop up repeatedly to remind users. Typically, once it’s seen, it’s gone!

WHAT TO POST (CONTINUED)

Pictures during/after events & programs

Interactions with your community

- At events and programs
- Patrons using library resources

Important information

- Closures for holidays
- Changes in hours/parking/updates/etc.


BOOKS!


POPULAR POSTS

- Photo challenges
- Pictures from programs and events
- Unique or interesting displays
- Creative book-based photos (Get artsy!)
 - Poems made from book spines
 - Spelling things out with labels
 - Color-grouped books
 - Themed pictures
 - Popular library and book hashtags


HASHTAGS

What are they?

- Tags you create to categorize your post
- “#” followed by a word or words without any spaces
- Links to a page with all posts using that hashtag


HASHTAGS (CONTINUED)


How do I use them?

- Think of the words and phrases that relate to your photo; add them all to the description
- Separate each hashtag with a space (no need for commas)
- Remember **not** to separate the words within a single hashtag
→ #librariesofinstagram
- Capital letters do not matter
→ #Reading = #reading

HASHTAGS (CONTINUED)

Why should I use them?

- Each hashtag brings more people to your post
- More hashtags = more visibility (and likes!)
 - The less specific the hashtag, the more it is used and viewed
- Come up with a unique but simple hashtag for just your library!
 - **#carmellib**


HASHTAGS (CONTINUED)

Popular library hashtags

#librariesofinstagram #bookstagram #shelfie #bookfacefriday

Popular Instagram hashtags

#motivationalmonday #flashbackfriday

#tbt/#throwbackthursday #caturday

SAMPLE


Check out what our Book Discussion Groups are reading for October! [#carmellib](#) [#librariesofinstagram](#) [#bookstagram](#) [#books](#) [#reading](#) [#bookclub](#)

ADDITIONAL HELPFUL APPS


Layout

- Lets you arrange up to 9 photos into one square collage
- Created by Instagram


Boomerang

- Lets you take a short video which, when posted, will play on a fast loop that moves forwards and backwards
- Also created by Instagram


Repost

Lets you share another user's post with a citation that includes the original user's username

THINGS TO KEEP IN MIND

Post often!

- Create a presence in your followers' feeds
- I post a minimum of 4 times a week (goal = every day)

Keep descriptions short and to the point

- The main focus should always be the picture
- TL;DR = Too Long; Didn't Read

Stay involved

- Like or reply to comments left on your posts
- Like the posts that you're tagged in
- Check your library's personal hashtag link and like those posts, too


MORE THINGS TO KEEP IN MIND

Be consistent

- Advertising a program or event? Use the same graphic for all social media accounts
- Great for inspiration

Invite interactions with your followers

- Ask questions (Which of these 2 books do you like more? What are you currently reading?)
- Invite them to share their photos to be reposted by you
- Contests

Plan ahead!


THANK YOU!


Q & A #1


Participant Questions

- 1.
- 2.
- 3.
- 4.
- 5.