Tech Savvy ways to Engage Students: Cluster, Shelflister, Kahoot!

Colleen Bannon & Colleen Shaw Information Services Librarians Heartland Community College

Problem

College NOW
student orientation


Solution: Cluster

What is it?

- Private group sharing app and website
- Create a scavenger hunt using Cluster
- To the website! #VikingsVisitGroupB

Cluster

Challenges

- First group of students were unsure what was expected of them
- Photo releases
- Direction heavy for the students downloading the app

Successes

- Adapted scavenger hunt to our GENS classes
- Positive feedback on campus
- Students left:
 - With student IDs
 - Able to login to the portal
 - Familiarity with library resources
 - Reduced library anxiety

Problem

Stacks maintenance

What's on the shelf? What's not on the shelf?

Improve student worker shelfreading with LC call numbers

Collection management

Small, aging collection


Solution: Shelflister

What is it?

Voyager compatible website

Created by Michael Doran at the University of Texas at Arlington

Enter a range of barcodes or call numbers to generate a list of all the items between two items.

To the website!

Shelflister

Stacks Maintenance

- Challenges
 - ► User error
 - Motivating student workers

Successes

- Find disparities in catalog
- Identify problems before patron complaints
- More accurate shelf-reading

Collection Management

- Challenges
 - Not a replacement for walking the stacks
- Successes
 - Easy way to create a list of books to pull and evaluate

Problem

- Student worker staff training
- COMM 101 review session


Solution: Kahoot!

What is it?

- Kahoot! is a free game-based learning platform
- Create a multiple choice game for staff training and COMM 101 review
- To the website!

Kahoot!

Challenges

Not a true assessment of individuals when game is played in pairs

Successes

 Good informal assessment and gives librarians a chance to review incorrect answers

- Technical problems
 - Players may get kicked out
 - Learning curve

Great student and faculty feedback

Questions?

Colleen Bannon

colleen.bannon@heartland.edu

Colleen Shaw colleen.shaw@heartland.edu