


Text Message Reference Solutions for Libraries

Text a Librarian was developed by taking an award winning mobile questions & answers technology and consulting with reference librarians to find out what would make it useful, accessible and affordable for libraries to use.

Sign up for a free webinar - www.textalibrarian.com

Patrons Text Questions. Librarians Type Answers.

+ Librarians respond via a web interface, no mobile phone is needed.

+ Works with existing email and IM/chat systems (Meebo, Pidgin, etc).

+ Secure and mobile carrier certified.

+ No hardware, software or mobile technology expertise required.

"Texting a librarian is no longer a myth thanks to TextaLibrarian.com, which is easy to implement and actually keeps patron phone numbers private."
 -- Mirela Roncevic, Library Journal

Featured in
 American Libraries
 Magazine,
 March 2009


Easy to Implement, Easy to Use - From setup and training to educating patrons, Text a Librarian makes it easy for you to get started.

Secure & Reliable - Text a Librarian was developed with end-user security and privacy in mind, utilizing mobile carrier approved technologies. Patron information is private and anonymous.

Text a Librarian is not a hack - We applaud the effort of workaround systems developed to put text message reference in libraries, but many come with elements of risk and little or no technical support.

Collaboration - Whether accessed from a single reference desk or across several branches, Text a Librarian provides an efficient way for multiple librarians to answer patron questions and communicate with each other.

Cost Effective - Text a Librarian offers ease of use, collaborative features, security, and technical support at a competitive price.

Reporting - Libraries can quickly and easily generate numerical and graphical data reports for statistical analysis of their text message reference services.