


About the College

- ~67,000 Students [Credit & non-Credit]
- 5.9% online enrollment [credit students]
- Current LMS is Moodle


About the Library

- One main library
- 6 center libraries
- 2 more being added
 - 22 FT Librarians
 - ~15 PT Librarians
- ~29 classified staff

CCSF Library Information Competency Team

- 6 Librarians on team
- Brainstorm
- Meet frequently
- Develop curriculum
- Individual strengths


The Library and Distance Learning: Strategies


• Library research skills workshops (7 total)

• LIS 10 course

Embedded librarians pilot and beyond

 Tech tools & Library resources workshops to college faculty

- Evernote
- Films on Demand (integration into LMS)
- NoodleTools


CCSF Library Research Skills Workshops

- Started ~15 years ago
- Was offered in person only, then online
- Linked to general education Area B written composition
 - 0 2006
 - Out of class assignment in ENGL 1A COR
- LIS 1000
 - o non-credit
 - course outline


http://flic.kr/p/a9sVnC

Library Workshops

- G: Library orientation
- A: Library Catalog
- B: Periodical databases
- C: Web search techniques
- W: Resource Evaluation
- P: Citations
- D: Research capstone


https://flic.kr/p/4pFu6L

Library Workshops: Success

- Faculty embraced the workshops
-and still do
- Not just ENGL faculty
- ~8,500/annually are completed
 - from 174 in-person in 2005
- Assessments lead to Citation Workshop
- Workshops are interactive


Library workshops: Current Issues

Things change

• Scripted in php

• 50 minute model


 No change in curriculum and design for several years

Cluttered design

• Not meeting the needs of all students

Cannot support fully online grading

Students express frustration


Library Workshops: Solutions or New Model

- Multimedia rich modules created in Adobe Captivate
- Break away from course outline, but keep it as an IC requirement
- Bite-size modules
- Based on learning theories (e.g. constructivism and cognitive load theory)
- Remediation and branching
- More engaging

New Library Workshops: Distance Ed Advantages

- Faculty can embed modules in their course shells
- Librarians to be embedded to offer
 - assistance to faculty
 - instruction and feedback to students
 - custom feedback where necessary
- Learners can save their work and return to it later
- SCORM integration makes it easy you to gather reports for assessment

Library Workshop Development

• First module planned to be completed in November

• Usability testing planned for end of November

• Start on 1-2 new modules in Spring 2016


Library Workshops: Redesign Challenges

- Educational Technology department understaffed
- 24/7 access to workshops in LMS
- College possibly moving to Canvas in near future
- Library staffing & Professional Development
- Fear of change


Challenge Solutions

- Professional development workshops by librarian(s) to train in Captivate
- Librarians do have skills in creating other multimedia objects
- College subscription to Lynda.com (for Captivate training)


Embedded librarians and embedding strategies

- Piloted program 2-3 years ago in the CAHS and ENGL departments
- Librarians created discussion forum
- Librarians chimed in during key weeks
- Amount of usage at time did not warrant continuation of program
- Focusing on outreach
- New modules can possibly be a link to embedding library in LMS

Embedded librarians and Embedding Strategies

- Library block in LMS
- Research guides in course shells
- Research guide specific to DE courses
- One librarian still embedded in 5-6 classes per semester
- Plan to add widget or discussion forum in all Moodle classes
- Librarian on distance advisory council & other committees
- Subject Workshops online via CCCConfer & Elluminate


References

Slide 2: http://datamart.cccco.edu/Students/Student_Term_Annual_Count.aspx

Slide 6:

https://www.ccsf.edu/dam/Organizational_Assets/Department/library/Assessment/lC_chronology.pdf

Slide 8:

http://www.ccsf.edu/dam/Organizational_Assets/Department/library/Assessment/S TATS_IIrStatsSummary2009-14.pdf

Contact

Michele Alaniz

Distance Education & Electronic Resources Librarian

City College of San Francisco Library

415.452.5549

malaniz@ccsf.edu