Susan Murata’s notes

Panel Discussion with Standard III

February 2011
Std IIIA2

· Have you increased the number of employees since the 2006 study to meet the needs of the department?
No, the department has decreased in size due to the transfer of the Web Team to CELTT in 2008. We have gained one new position through legislative action - a Hawaiian Resources Specialist. Other than that, I’ve moved positions around within the library and the Testing Center to accommodate needs.

Std IIIC1b

· What kind of technology demonstrations, workshops, instructional sessions and online resources is Reference and the SOS offering now. Anything new in the near future?
The Reference staff spends a great deal of time not only answering library questions, but technology questions. Students come with a wide variety of experience from being tech savvy to not knowing how to use a laptop or how to print. Reference librarians have formal sessions for finding information on library databases, showing students the difference between scholarly and unmediated material, and citation resources.

At the desk, the librarians also help students with Laulima questions, online registration, portal questions, downloading of software, how to use particular software, digital photo transfers from a personal camera or mobile device to Laulima or any other website, how to print photos, creating a power point presentation, Excel, email, navigating a website to find information, how to burn a DVD, using the videophone, and working on blogs. They also help to troubleshoot using an iPad, iPhone, iTouch, droids, and any other mobile device that a student may bring in.

SOS workshops cover Internet searching, Laulima for students, Library resources, Excel, Word, and Powerpoint 2007.

New – Library has a Facebook page and will be looking at other social media options.
· How does the SOS Program determine the topics for the workshops and resources to be developed?

Topics are continued or withdrawn based upon feedback, number of students showing up, and the evaluation (what other topics would you like to see?). Some of the sessions have as few as 2 students up to 45. When there are only a few students, Guy Inaba (SOS Coordinator) will review the evaluation to determine its usefulness to students and assess whether to continue it or not. When 45 students show up, he tries to add an additional workshop in the next semester.

· What kind of Library instruction sessions have been given and what kind of technology was used? One-on-one, classroom sessions?

Library instruction sessions include library resource sessions based around an assignment for Eng 22 or 100. Usually a research paper that is argumentative, student has to discuss both points of view, and pick a side. The technology used would be to review the database that they would need so they’d pick out the specific resource to use. So they might use the databases Issues and Controversies, Ebsco for a general search, or NewsBank for newspaper articles around the world.

Other kinds of instruction sessions have been such as research about the music of your ethnicity, research on musical instruments and in those examples they might use our online Garland Encylopedia of World Music or even our Films on Demand – a database of selected streamed video resources. We have one librarian who knows the fine differences of using MLA or APA to cite sources.
Other classes were Place names of Hawai‘i, Hawaiian Studies resources, and Hawai‘i medicinal topics. In this case, they’d use the Ulukau – the Hawaiian Electronic Library. Different methods of teaching – part lecture then break into groups and do hands-on search, find the article at a different database, find a citation, and then report back from their small groups to the class.
· What kind of personal development training has the library staff gone through to enhance service?

Personal development: Introduction to Supervision (3), JA-SIG Spring Conference (1), Internet librarian conference (2), How to supervise people (3), Hawai‘i Library Association conference(5), American Library Association conference (2), Electronics documents archives and retrieval (1), Cloud Computing and Software (1), Sexual harassment training (22), Voyager Circulation (2), UH Clerical conference (4), Safety and Security Workshop (17), Workplace violence (2), Drug and Alcohol Testing Training (6), AED & CPR (17), FMIS training (2), Banner (4), Certification to be a TOEFL proctor (2), Windows Server (1), Laulima Tools (2), and Elluminate (1).

· How has the basic computer and information literacy been established?

A UH LILO (Learning Information Literacy Online) site was set up systemwide in 2006 by the UH Information Literacy Committee. Librarians from all 10 campuses and 12 different libraries have worked on LILO to help students develop critical thinking skills and develop the research skills they need to navigate through the information retrieval process today. LILO breaks down the research process into several modules or steps and records your progress along the way retaining your notes and keeping things organized for you in the 6-step module. Research process, Assignment, research strategy, conduct the search, evaluate, and synthesis were the steps the LILO committee came up with. Kevin Roddy, one of our librarians who is currently on sabbatical, has been working on programming for the LILO project. www.hawaii.edu/lilo
Std IIIC1d

· What kind of computer hardware /software /online databases, internet access and services does the LLR provide for the students/campus? Are there any future plans for expanding these technology services? (do you mean internet access or databases?)
· Hardware: 76 desktops, 50 laptops, 18 thin client terminals, 2 color printers, 3 b/w printers, 1 print server, 1 DSSO PC, Videophone, DVD players, VHS players in library. One b/w printstation in STEM.

· Software: MSOffice 2003 and 2007, Windows XP, Acrobat Reader, VLC Media player, Quicktime, Ebrary client, IE, Firefox, Flash, Shockwave, iTunes

· FY 2010 Logins: 192,400
· Full text articles retrieved: 102,000 FY10
As for the online databases, we have a long list:

Ebsco, NewsBank, Issues and Controversies, Science Direct, Encyclopedia Britannica, Films on Demand, Garland Encyclopedia of World Music, Literary Reference center, Dictionary of Literary Biography, A-Z Maps Online, Chronicle of Higher Education, Cochrane library, Journals @Ovid, Stat!Ref, and PubMed. See list at the bottom.
We also have databases for electronic books :
Ebrary, Medical ebooks, Netlibrary, Hawai‘i Digital Library, Project Gutenberg, and the Complete works of Shakespeare.

Wireless access is available throughout both floors of the library. The Testing Staff are trained to assist a student with their PC’s, Macs or mobile devices for hooking up to our wireless network.

Expansion of hardware – in 2004, I started pushing that we would have our computers on a 3 year cycle for the staff, and rotate the hand me downs for student use. We also procured a donation of 42 computers which helped us to get a headstart on that goal. 6 years, and 80 more donated computers later – we are doing pretty good on having computers that meet our students needs in terms of speed and access.
Expansion of databases – based on faculty and user request, evaluation of the usage and cost of the database, usage for the curriculum, and if it meets the criteria for our collection development policy.
· What kind of security is used in the LLR: public workstations, staff computers, service points? (clarify)
· Student PCs

· Security (virus/malware): McAfee, Spybot, SteadyState

· Security (authentication): pgina, Voyager laptops for checkouts

· Staff PCs

· Security (virus/malware): McAfee, Spybot, Malwarebytes

· Security (authentication): WindowsNT

We have an alarm system with a motion detector throughout the library. Laptops are checked out individually to a student so that we know that an individual is responsible. We have Steady State on each computer so that it wipes out everything a student has written or downloaded and puts it back to its default state once a student logs off.

· What kind of technology (hardware /software) is used in the Testing Center, what kind of services are offered, how may students and instructor are serviced each year? What are the plans for the future? Any expansion, updating computers?

We have 24 computers in the Testing Center and offer placement, online, TOEFL and paper based make up exams. We also test Special Student Services students, non-UH students who need to be proctored, and we do remote testing of high schools students through the Kuilei program. Students who have their own computers can activate the wireless through us – that’s been a growing number, last year we did 2991 activations, this year after the 1st semester, we’ve already activated 2400 laptops and mobile devices.

Computers are Dell Optiplex, XP, MS Office, Acrobat Flash, Shockwave, Reader and Faronics. Statistics have been increasing with the increase in online classes. Last year we served 4364 unique students and 215 instructors. In FY08 – 14,637. FY09 - 21,363. 46% increase. FY10 year we did 25.055, a 17% increase. We project that we will increase by another 17%, to 29,314 tests. On peak days of this FY, we’ve tested up to 450 students.
FY2010: Unique instructors using testing services: 215

FY2010: Unique students: 4,364

Hawaii Research:

