LIBRARIAN TRANSFORMATION: TEACHING DISCIPLINARY COURSES

AMY S.VAN EPPS, PURDUE UNIVERSITY

MARCH 9, 2017

NEW ROLES FOR LIBRARIANS

New Roles for New Times:

Transforming Liaison Roles in Research Libraries

August 2013			
Janice M. Jaguszewski Karen Williams			

ACRL New Roles for New Times: Transforming Liaison Roles in Research Libraries (2012)

Leveraging to Liaison Model (2014)

ARL SPEC Kit 349: Evolution of Library Liaisons (2015)

PURDUE UNIVERSITY

- Librarians are tenure-track / tenured faculty
 - MLS or PhD in the liaison area
- 37 librarians (includes administrators)
- I2 libraries no main library
- Fall 2016 Student enrollment
 - 30,043 undergraduate students
 - 9,461 graduate students
 - 947 professional students

NEW ROLES = TEACHING CREDIT CLASSES

- 2 models for new opportunities
 - Existing disciplinary classes
 - Creating new classes

TEACHING DISCIPLINARY CLASSES

- Leverage disciplinary degrees
 - Faculty fellow program in First Year Engineering
- Build partnerships with new degrees
 - Transdisciplinary Studies in Technology

Connections from calls for participation; time 'buy-out'

One 3 or 4 credit class is typically a 25% buy-out

NEW COURSE DEVELOPMENT

Experiences of colleagues at Purdue

- BioChemistry Introduction to R
 - Look at department offerings and fill a gap
- Agriculture Data Management
 - Developed out of liaison work
- Anthropology GIS for Humanities and Social Sciences
 - Grew from work with researchers and student requests for instruction

TIPS AND ADVICE

Good connections with departments

- Outgrowth of typical liaison work
- Department connections / champions
- Work with department administrative assistants / associate deans for required course paperwork
 - Leverage special topics listings (rotating course titles)
 - Short courses 8 week options
 - Start with non-credit bearing

TIPS AND ADVICE

- Engage active learning techniques
- Honors college other new endeavors
 - Requests for new classes and new types of connections
- Faculty status definitely helps
- Negotiate compensation and official listing as instructor of record

BENEFITS AND CHALLENGES

Benefits

- Improved perception as faculty
- Leads to more connections and requests
- Connecting with students
- Have context for including IL skills

Challenges

- Time intensive
- Potentially reach fewer students