Collaborating with faculty/liaison

2006 ASEE Conference – Chicago, IL

1st session

Work with faculty – classes

Course reserves

Subject guide – Blackboard link to library website

Software course packages

Online tutorial attach to courses

Attach to faculty course pages

Replace subject pages

Work with writing faculty, led to specific module on web page

Innovative

MIT 

· Work with writing pages; Example: design specs on how to write

· Rubrics to grade papers

· Easier working with writing faculty than engineering

· Grad school orientation – 10 minutes – blast with web pages

Johns Hopkins University

· Professional communication course

· Teach library part 

Texas A+M 

· Federated searching, looking for Google approach

Collaborations

Houston

· Collection development Librarians to help Subject Specialists

· Portfolio – for Subject Specialist who has grants


· Baseline activities to connect with faculty

Innovative ways to connect with faculty
· Use Survey software to find out what grad students are doing

· How communicate – faculty, staff, students

· Quality of assessment

· Free up subject specialists to be out of library so have more time to work with departments.

· Support projects, helps to develop collection

· Ask faculty for opinion on whether to buy a book

· Liaison more with grad students

UCSC

· Creating new collection to support video gaming. Students dissect video games so can design them later. Support just students of the computer science faculty.

· Cost of video games; cataloguing video games.

· Busy faculty:


· Bring IEEE in.

· Librarian needs 7 ½ minutes of time; meet at seminars, meet faculty through grad students; put librarian’s photo in department; meeting new faculty is the best.
2nd session

Who does teaching – course related?
Informal – on request instruction sessions to departments or groups.

How to find…
How to search this database…

Outreach to research groups

Info on databases

Undergraduate needs not the same as graduate students

· Ugrads – just the answer

· Grads – more in depth

