SHARE YOUR LOVE FOR YOUR LIBRARY STUDENT EMPLOYEES: FORUM ON ALIGNING HIGH-IMPACT PRACTICES (HIPS) TO LIBRARY WORK STUDY POSITIONS

VLA CONFERENCE 2019

LISA VASSADY

INSTRUCTION AND EXPERIENTIAL LEARNING LIBRARIAN

RADFORD UNIVERSITA

DISCLAIMER

"EMPOWERING TO DELIVER: AFFECT CHANGE BY SHOWING WHAT YOUR TEAM CAN DO"

THE COLLECTIVE CONFERENCE, 2019

STEPHANIE VAN NESS, BRIDGET ROWAN WIPF

NORTHERN ARIZONA UNIVERSITY

- JOB ENRICHMENT
- GROWING YOUR STUDENT EMPLOYEES

OBJECTIVES

- 1. PARTICIPANTS WILL BE ABLE TO IDENTIFY AND DEFINE HIGH-IMPACT PRACTICES (OR THEIR CHARACTERISTICS) THAT CAN BE ALIGNED TO LIBRARY STUDENT EMPLOYMENT PROGRAMS.
- 2. PARTICIPANTS WILL DESCRIBE AND DISCUSS HIPS CHARACTERISTICS THAT THEY HAVE EITHER EMPLOYED OR HOPE TO EMPLOY IN THEIR STUDENT EMPLOYMENT PROGRAMS.
- 3. PARTICIPANTS WILL ANALYZE AND APPRAISE ACTUAL OR POTENTIAL CHALLENGES RELATING TO INCORPORATING AND ASSESSING HIPS CHARACTERISTICS AT THEIR OWN OR OTHERS INSTITUTIONS.

STUDENTS

- EXPAND UPON WHAT THEY LEARN IN THE CLASSROOM
- CONNECT CLASSROOM LEARNING TO OTHER AREAS OF THEIR LIVES
 BEYOND THE CLASSROOM
- REFLECT UPON WHAT THEY LEARNED
- THIS OCCURS OVER A PERIOD OF TIME

HTTPS://LIBGUIDES.RADFORD.EDU/SHAREYOURLOVE

HIGH-IMPACT EDUCATIONAL PRACTICES: WHAT THEY ARE, WHO HAS ACCESS TO THEM, AND WHY THEY MATTER

GEORGE D. KUH

(ASSOCIATION OF AMERICAN COLLEGES AND UNIVERSITIES, 2008

THE SIX CHARACTERISTICS OF EFFECTIVE HIPS:

- 1. STUDENTS "DEVOTE CONSIDERABLE TIME AND EFFORT TO PURPOSEFUL TASKS". (PG. 14) (BASIC STUDENT ASSISTANT JOB DUTIES AND TRAINING ARE NOT CONSIDERED "PURPOSEFUL."
- 2. STUDENTS HAVE SIGNIFICANT COLLABORATIVE
 INTERACTION WITH AT LEAST ONE OTHER MEMBER OF
 THE CAMPUS COMMUNITY OVER AN EXTENDED
 AMOUNT OF TIME.
 - FACULTY, PEERS, COWORKERS AND SUPERVISORS
 ARE SPECIFICALLY LISTED AS OPTIONS.
 - THE ROLE OF MENTORSHIP IS VALUED IN THIS CHARACTERISTIC.
- 3. STUDENTS WILL HAVE INCREASED LIKELIHOOD OF EXPOSURE TO A DIVERSE GROUP OF PEOPLE.

- 4. STUDENTS SHOULD BE GIVEN SIGNIFICANT &
 FREQUENT AMOUNTS OF BOTH FORMAL AND
 INFORMAL FEEDBACK ON THEIR ACTIVITIES.
 - FROM PEERS, SUPERVISOR, FACULTY MEMBER, ETC.
- 5. THE SKILLS AND KNOWLEDGE GAINED SHOULD BE **TRANSFERABLE TO OTHER EXPERIENCES** THEN THE ORIGINAL EXPERIENCE (I.E. LIBRARY JOB).
 - THEY SHOULD BE APPLICABLE TO BOTH ON-CAMPUS AND OFF-CAMPUS ENVIRONMENTS.
- 6. STUDENTS SHOULD INCREASE THEIR
 CONNECTIONS WITH DIFFERENT COMMUNITIES
 AND GAIN A BROADER PERSPECTIVE OF THEIR
 ROLES IN SOCIETY.

HIGH-IMPACT EDUCATIONAL PRACTICES GEORGE D. KUH, 2008

- "...HAVE BEEN WIDELY TESTED AND HAVE BEEN SHOWN TO BE BENEFICIAL FOR COLLEGE STUDENTS FROM MANY BACKGROUNDS."
- "DESCRIPTIONS OF HIGH-IMPACT PRACTICES THAT EDUCATIONAL RESEARCH SUGGESTS INCREASE RATES OF STUDENT RETENTION AND STUDENT ENGAGEMENT. "

WIDELY TESTED & PROVEN HIGH IMPACT EDUCATION PRACTICES

GEORGE D. KUH, 2008 HTTPS://WWW.AACU.ORG/LEAP/HIPS

- FIRST-YEAR SEMINARS AND EXPERIENCES
- COMMON INTELLECTUAL EXPERIENCES
- LEARNING COMMUNITIES
- WRITING-INTENSIVE COURSES
- COLLABORATIVE ASSIGNMENTS AND PROJECTS

- UNDERGRADUATE RESEARCH
- DIVERSITY/GLOBAL LEARNING
- EPORTFOLIOS
- SERVICE LEARNING, COMMUNITY-BASED LEARNING
- INTERNSHIPS
- CAPSTONE COURSES AND PROJECTS

E-PORTFOLIOS

E-PORTFOLIOS ENABLE STUDENTS TO
 ELECTRONICALLY COLLECT THEIR WORK
 OVER TIME, REFLECT UPON THEIR PERSONAL
 AND ACADEMIC GROWTH, AND THEN
 SHARE SELECTED ITEMS WITH OTHERS, SUCH
 AS PROFESSORS, ADVISORS, AND
 POTENTIAL EMPLOYERS.

INTERNSHIPS

• INTERNSHIPS ARE ANOTHER INCREASINGLY COMMON FORM OF EXPERIENTIAL LEARNING. THE IDEA IS TO PROVIDE STUDENTS WITH DIRECT EXPERIENCE IN A WORK SETTING—USUALLY RELATED TO THEIR CAREER INTERESTS—AND TO GIVE THEM THE BENEFIT OF SUPERVISION AND COACHING FROM PROFESSIONALS IN THE FIELD.

POTENTIAL MODELS/FRAMEWORKS

THE UNIVERSITY OF IOWA'S IOWA GROW (GUIDED REFLECTION ON WORK) HTTPS://VP.STUDENTLIFE.UIOWA.EDU/PRIORITIES/GROW/

- FOUR QUICK QUESTIONS (TAKEN VERBATIM)
 - HOW IS THIS JOB FITTING IN WITH YOUR ACADEMICS?
 - WHAT ARE YOU LEARNING HERE THAT'S HELPING YOU IN SCHOOL?
 - WHAT ARE YOU LEARNING IN CLASS THAT YOU CAN APPLY HERE AT WORK?
 - CAN YOU GIVE ME A COUPLE OF EXAMPLES OF THINGS YOU'VE LEARNED HERE THAT YOU
 THINK YOU'LL USE IN YOUR CHOSEN PROFESSION?

NATIONAL ASSOCIATION OF COLLEGES EMPLOYERS (NACE) RESOURCES

- NATIONAL ASSOCIATION OF COLLEGES EMPLOYERS (NACE) RESOURCES
 - CAREER READINESS DEFINED COMPETENCIES:
 - HTTPS://WWW.NACEWEB.ORG/CAREER-READINESS/COMPETENCIES/CAREER-READINESS-DEFINED/
 - "CAREER READINESS IS THE ATTAINMENT AND DEMONSTRATION OF REQUISITE COMPETENCIES THAT BROADLY PREPARE COLLEGE GRADUATES FOR A SUCCESSFUL TRANSITION INTO THE WORKPLACE."
 - ANNUAL JOB OUTLOOK SURVEY
 - POLL EMPLOYERS FOR SKILLS AND QUALITIES THEY WANT TO SEE
 - HTTPS://WWW.NACEWEB.ORG/TALENT-ACQUISITION/CANDIDATE-SELECTION/EMPLOYERS-WANT-TO-SEE-THESE-ATTRIBUTES-ON-STUDENTS-RESUMES/

RADFORD UNIVERSITY'S CENTER OF CAREER AND TALENT DEVELOPMENT'S CAREER DEVELOPMENT GUIDE, "HOW TO BECOME CAREER READY," PAGE 6

ACRL INFORMATION LITERACY FRAMEWORK HTTP://WWW.ALA.ORG/ACRL/STANDARDS/ILFRAMEWORK

- WHILE THIS FRAMEWORK FITS MOST NATURALLY WITH A DEPARTMENT THAT PROVIDES
 INSTRUCTIONAL SUPPORT, DEPARTMENTS THAT DON'T PROVIDE THESE SERVICES MAY WANT
 TO EXPLORE PARTNERING WITH DEPARTMENTS THAT DO.
- RADFORD UNIVERSITY PILOT
 - RESEARCH HELP DESK STUDENT ASSISTANTS' PROFESSIONAL & PERSONAL DEVELOPMENT D2L MODULES

PILOT LEARNING OBJECTIVES RESEARCH HELP DESK ASSISTANTS WILL BE ABLE TO:

- RECOGNIZE AND APPRAISE THE NATIONAL ASSOCIATION OF COLLEGES AND EMPLOYERS
 (NACE) CAREER COMPETENCIES SKILLS/COMPETENCIES THAT THEY ARE LEARNING AS STUDENT
 ASSISTANTS AND APPLY THEM TO THEIR ACADEMIC AND CAREER GOALS.
- DEVELOP ADVANCED INFORMATION LITERACY/RESEARCH SKILLS AND APPLY AND MODEL THESE SKILLS IN A MENTORSHIP ROLE TO THEIR PEERS.
- OUTLINE AND APPLY ADVANCED INFORMATION LITERACY/RESEARCH SKILLS TO A SELF-CHOSEN PROJECT THAT INCORPORATES ACADEMIC-LEVEL RESEARCH AND INFORMATION LITERACY SKILLS.

SMALL GROUP ACTIVITY

- SELECT ONE HIPS CHARACTERISTIC THAT
 YOU HAVE EITHER EMPLOYED OR HOPE TO
 EMPLOY IN YOUR STUDENT EMPLOYMENT
 PROGRAMS.
- IDENTIFY ACTUAL OR POTENTIAL
 CHALLENGES RELATING TO
 INCORPORATING AND ASSESSING HIPS
 CHARACTERISTICS AT YOUR INSTITUTIONS.

- CAN VIEW IN LIBGUIDE: HTTPS://LIBGUIDES.RADFORD.EDU/SHAREYO URLOVE
 - SMALL GROUP ACTIVITY
 - HIGH-IMPACT EDUCATIONAL PRACTICES
- RECORD ON LARGE POST-IT

ACTIVITY: THE SIX CHARACTERISTICS OF HIPS: HTTPS://LIBGUIDES.RADFORD.EDU/SHAREYOURLOVE

- 1. STUDENTS "DEVOTE CONSIDERABLE TIME AND EFFORT TO PURPOSEFUL TASKS". (PG. 14) (BASIC STUDENT ASSISTANT JOB DUTIES AND TRAINING ARE NOT CONSIDERED "PURPOSEFUL."
- 2. STUDENTS HAVE SIGNIFICANT COLLABORATIVE
 INTERACTION WITH AT LEAST ONE OTHER MEMBER OF
 THE CAMPUS COMMUNITY OVER AN EXTENDED
 AMOUNT OF TIME.
 - FACULTY, PEERS, COWORKERS AND SUPERVISORS
 ARE SPECIFICALLY LISTED AS OPTIONS.
 - THE ROLE OF MENTORSHIP IS VALUED IN THIS CHARACTERISTIC.
- 3. STUDENTS WILL HAVE INCREASED LIKELIHOOD OF EXPOSURE TO A DIVERSE GROUP OF PEOPLE.

- 4. STUDENTS SHOULD BE GIVEN SIGNIFICANT &
 FREQUENT AMOUNTS OF BOTH FORMAL AND
 INFORMAL FEEDBACK ON THEIR ACTIVITIES.
 - FROM PEERS, SUPERVISOR, FACULTY MEMBER, ETC.
- 5. THE SKILLS AND KNOWLEDGE GAINED SHOULD BE **TRANSFERABLE TO OTHER EXPERIENCES** THEN THE ORIGINAL EXPERIENCE (I.E. LIBRARY JOB).
 - THEY SHOULD BE APPLICABLE TO BOTH ON-CAMPUS AND OFF-CAMPUS ENVIRONMENTS.
- 6. STUDENTS SHOULD INCREASE THEIR
 CONNECTIONS WITH DIFFERENT COMMUNITIES
 AND GAIN A BROADER PERSPECTIVE OF THEIR
 ROLES IN SOCIETY.

RECOMMENDED READING

- MARKGRAF, J. (2015, MARCH). UNLEASH
 YOUR LIBRARY'S HIPSTER: TRANSFORMING
 STUDENT LIBRARY JOBS INTO HIGH-IMPACT
 PRACTICES. PRESENTED AT THE ACADEMIC
 COLLEGES AND RESEARCH LIBRARIES
 CONFERENCE IN PORTLAND, OR
- HTTP://WWW.ALA.ORG/ACRL/SITES/ALA.O RG.ACRL/FILES/CONTENT/CONFERENCES/C ONFSANDPRECONFS/2015/MARKGRAF.PDF
- MITOLA, R., RINTO, E., & PATTNI, E. (2018).
 STUDENT EMPLOYMENT AS A HIGH-IMPACT PRACTICE IN ACADEMIC LIBRARIES: A SYSTEMATIC REVIEW. JOURNAL OF ACADEMIC
- HTTPS://DOI.ORG/10.1016/J.ACALIB.2018.
 03.005 LIBRARIANSHIP, 44(3), 352–373.

INTERESTED IN JOINING A HIPS LEARNING COMMUNITY FOCUSED ON STUDENT EMPLOYMENT?

- WRITE NAME, EMAIL, INSTITUTION ON POST-IT
- EMAIL LISA VASSADY LJVASSADY@RADFORD.EDU