INLS 502 User Education, Fall 2012: Instruction Experience Projects

	Context
	Purpose
	Format / Timing

	Faculty, librarians, students interested in copyright issues
	Introduction to copyright issues such as the Georgia State University lawsuit regarding fair use
	Video tutorials hosted on Duke, UNC-CH and NCSU library websites

	Students enrolled in an upper level English course (Shakespeare and His Contemporaries), targeting a particular assignment
	Learn to use relevant reference sources; create a launchpad for additional course-related content
	LibGuide (online format)

	Adult members of church congregation
	Introduction to Dead Sea Scrolls and instruction on using the Digital Dead Sea Scrolls
	Workshop format

	Orange County Joblink Career Center
	Searching for jobs on Craigslist
Creating a cover letter
	Writing cover letters
Wed, Nov 7
Online job searching

	INLS 200 students
(Dr. Ron Bergquist)
	Using the PubMed database
	Tues, Oct 9

	NC Biotech Library staff + interns
	Learn to use an online survey tool, Fluidsurveys, to create a user satisfaction assessment instrument
	Online tutorial

	Students interested in learning/improving Spanish speaking skills
	Learn and improve pronunciation, memorize some specific/common phrases
	Workshop format

	Staff members at the Orange County Animal Services shelter
	Introduction and instruction on new system for displaying metadata about each animal (“Petadata”)
	Workshop format

	Students at NCSU
	Distinguish between types of citations (journal article, item in an edited book, books); learn to identify and retrieve these types of items in library catalog
	Online tutorial

	INLS 200 students
(Dr. Jeff Pomerantz)
	Instruction on advanced search operators and strategies using JSTOR
	Workshop format

	Students – high school seniors through graduate students
	APA or MLA formatting and citation style
	Online tutorial

	UNC librarians and graduate student assistants who create/maintain LibGuides
	Creating LibGuides using UNC Libraries design and layout guidelines; locating training documentation and guidelines
	Online video tutorial

	People interested in e-readers
	Instruction on creating e-books using Public Domain material
	Workshop format

[bookmark: _GoBack]

	Project Description Fall 2011

	Face-to-face instruction session for English 101 students at NCSU
Focus on catalog search and Summon discovery tool

	Face-to-face workshop for SILS students, Introduction to Photoshop

	Face-to-face session for SILS students Introduction to Genealogy for Reference Librarians

	Face-to-face workshop at public library, Working with Your Digital Photos

	Face-to-face workshop for community members, Computer Basics

	Face-to-face workshop for community members, Online Job Searching

	Face-to-face workshop for local Girl Scout troupe, Using the Archives in Wilson to find information & items related to Juliette Gordon Low (founder of Girl Scouts)

	Online tutorial: Evaluating consumer health information resources online

	Online tutorial: College Hacks. This tutorial targets UNC students who need tools/resources to help them complete assignments at the last minute

	Online tutorial: Introduction to Ancestry.com targeting students who take AMST 350

	Online tutorial: Breaking down your assignment targeting students who are struggling to understand an assignment

Updated 9/3/13

INLS 502 User Edcation, Fall 2012 Tnstruction Experience Projects

(T T TV
S [——————— T L
el e inca
nunchpad for additanal course-related content Uubd ouineformer)
ool i ey
[mr— r—— e
b i 7
[v i e =
g L e ey
specic/comenon phrases- [Ty —
Pl v
IR e e -
s e ot o
[E— [t o -
o e e e
o s ey e
s 8 RSTE i rmasng t ton o
e e
el e e ek s i e | e e
e o WA
Poch i e

vty

