Jargon-Free Librarianing: Speaking the Language of Our Patrons

Old Dominion University Libraries | Norfolk, VA

Instruction Ideas

At the start of class, groups can arrange sets of index cards that include keywords, synonyms, and connectors. Asking them to arrange them in ways they think they might get the most or best results is a way for them to warm up for class, prep for upcom-

ing group work, and to start thinking about connectors.

Later, when discussing search plans in class, you can refer back to the connector activity and ask how it relates and how they arranged their cards.

Example slide from an in-class card-sorting activity about connectors.

Working With Discovery Layers

Depending on your Discovery Service provider, you may have a lot more options to customize your results page than you realize. Optimizing for usability on the backend to ensure ease of use and accuracy on the front end can often be such a chore that many libraries ignore simple design changes they can make to enhance the UX of their results pages and give users especially novices—a better sense of what they can expect to find. Contact your vendor to see what options are available for your discovery layer.

Connector Boolean Operator Details Article Record Read Now PDF Full Text Rent Check Out Research Help Reference Narrow Limits, Facets Find Books Catalog #Hashtags Subject Headings Borrow Interlibrary Loan Search Plan Search String Library Guides LibGuides Google Search Engine Location Dewey or LC

References

- Adedibu, L. O., & Ajala, I. O. (2011). Recognition of library terms and concepts by undergraduate students. *Library Philosophy and Practice (ejournal)*. Paper 449. http://digitalcommons.unl.edu/libphilprac/449
- Chaudhry, A. S., & Choo, M. (2001). Understanding of library jargon in the information seeking process. *Journal of Information Science*, *27*(5), 343 -349.
- Cornwell, B. (2015). *Making and breaking UX best practices*. Retrieved from http://www.uxbooth.com/articles/making-and-breaking-ux-best-practices/
- Garrett, J.J. (2011). *The elements of user experience: User-centered design for the web and beyond* (2nd ed.). Berkeley, CA: New Riders.
- Gross, J., & Sheridan, L. (2011). Web scale discovery: The user experience. *New Library World, 112*(5/6), 236-247.
- Hutcherson, N. B. (2004). Library jargon: Student recognition of terms and concepts commonly used by librarians in the classroom. *College & Re*search Libraries, 65(4), 349-354.
- Nelson. D., & Turney, L. (2015). What's in a word? Rethinking facet headings in a discovery service. *Information Technology and Libraries, 34*(2), 76-91.
- O'Neill, K. L., & Guilfoyle, B. A. (2015). Sign, sign, everywhere a sign: What does "reference" mean to academic library users? *The Journal of Academic Librarianship*. doi:10.1016/j.acalib.2015.05.007
- Polger, M. A. (2011). Student preferences in library website vocabulary. *Library Philosophy and Practice (e-journal)*. Paper 618. http://digitalcommons.unl.edu/libphilprac/618
- Reference and Users Association (2013). Guidelines for Behavioral Performance of Reference and Information Service Providers. Retrieved from http://www.ala.org/rusa/

resources/guidelines/guidelinesbehavioral

- Sadeh, T. (2008). User experience in the library: A case study. *New Library World, 109*(1/2), 7-24.
- Shwartz, H. R., & Trott, B. (2014). The application of RUSA standards to the virtual reference interview. *Reference & User Services Quarterly*, 54(1), 8-11.
- User experience. (n.d.). Retrieved from http://www.artline-bremen.com/ user_experience.html
- User experience basics. (n.d.). Retrieved from http://www.usability.gov/what-and -why/user-exerperience.html

Contact Us!

Ashley Brewer | abrewer@odu.edu Information Delivery Services Librarian

Lucinda Rush | Irush@odu.edu Education Reference Librarian

Rachel Stott | rlux@odu.edu Instructional Services Librarian

(Matteson, Salamon, & Brewster, 2011).

I D E A **FUSION** Libraries