

The Future of Academic Libraries: A Symposium on Provision for Online & Distance Learning Students
March 17, 2016, The Open University, Milton Keynes, UK

The Road Ahead 5: Transforming Professional Competencies
Sheila Corrall, University of Pittsburgh, School of Information Sciences

References

- Barile, S., Saviano, M., & Simone, C. (2015). Service economy, knowledge, and the need for T-shaped innovators. *World Wide Web*, 18(4), 1177-1197. doi:10.1007/s11280-014-0305-1.
- Bell, S. J., & Shank, J. (2004). The blended librarian: A blueprint for redesigning the teaching and learning role of academic librarians. *College & Research Libraries News*, 65(7), 372-375. Retrieved from <http://crln.acrl.org/content/65/7/372.full.pdf>.
- Bell, S. J., & Shank, J. D. (2007). *Academic librarianship by design: A blended librarian's guide to the tools and techniques*. Chicago, IL: American Library Association.
- CARL (2010, October). *Core competencies for 21st century CARL librarians*. Ottawa, Canada: Canadian Association of Research Libraries. Retrieved from http://www.carl-abrc.ca/uploads/pdfs/core_comp_profile-e.pdf.
- Casey, M. (2005, October 21). Working towards a definition of Library 2.0 [Web log post]. Retrieved from http://www.librarycrunch.com/2005/10/working_towards_a_definition_o.html.
- Choh, N. L. (2003). A totally Do-It-Yourself library without a library customer service desk: The Singapore experience. *IFLA Journal*, 29(4), 298-300. doi:10.1177/034003520302900405. Retrieved from <http://www.ifla.org/files/assets/hq/publications/ifla-journal/ij-4-2003.pdf>.
- CILIP (2013). *My professional knowledge and skills base: Identify gaps and maximize opportunities along your career path*. London: Chartered Institute of Library and Information Professionals.
- Corrall, S. (2005). Developing models of professional competence to enhance employability in the network world. *Proceedings of the 6th World Conference on Continuing Professional Development and Workplace Learning for the Library and Information Professions* (pp. 26-40). Munich: Walter de Gruyter/K. G. Saur. doi:10.1515/9783598440168.2.26. Retrieved from <http://www.degruyter.com/viewbooktoc/product/27433>.
- Corrall, S. (2008). The emergence of hybrid professionals: New skills, roles and career options for the information professional. In C. Turner (Ed.). *Online Information 2008 Proceedings* (pp. 67-73). London: Incisive Media.
- Corrall, S. (2010). Educating the academic librarian as a blended professional: A review and case study. *Library Management*, 31(8/9), 567-593. doi:10.1108/01435121011093360.
- Corrall, S., & Cox, A. (2008). Capturing the hybrid ground. *Library + Information Update*, 7(7/8), 42-44. <http://www.cilip.org.uk/cilip/membership/benefits/monthly-magazine-journals-ebulletins/cilip-update-magazine/archive>.
- Corrall, S., & Lester, R. (1996). Professors and professionals: On changing boundaries. In R. Cuthbert (Ed.), *Working in higher education* (pp. 84-100). Buckingham: Society for Research into Higher Education & Open University Press.
- Cox, A., & Corrall, S. (2013). Evolving academic library specialties. *Journal of the American Society for Information Science and Technology*, 64(8), 1526-1542. doi:10.1002/asi.22847.

- Davidoff, F., & Florance, V. (2000). The informationist: A new health profession? [Editorial]. *Annals of Internal Medicine*, 132(12), 996-998. doi:10.7326/0003-4819-132-12-200006200-00012.
- Delwiche, A., & Jacobs Henderson, J. (Eds.) (2013). *The participatory culture handbook*. New York; Abingdon, UK: Routledge.
- Dewey, B. I. (2004). The embedded librarian: Strategic campus collaborations. *Resource Sharing & Information Networks*, 17(1-2), 5-17. doi:10.1300/J121v17n01_02.
- Federer, L. (2014). *Exploring new roles for librarians: The research informationist* [Synthesis Lectures on Emerging Trends in Librarianship]. San Rafael, CA: Morgan & Claypool. doi:10.2200/S00571Ed1V01Y201403ETL001.
- FLICC (2011). *FLICC competencies for federal librarians*. Washington, DC: Library of Congress, Federal Library and Information Center Committee. Retrieved from https://www.loc.gov/flicc/publications/Lib_Compt/2011/2011Competencies.pdf.
- Goulding, A. (2009). Engaging with community engagement: public libraries and citizen involvement. *New Library World*, 110(1/2), 37-51. doi:10.1108/03074800910928577.
- Hill, C. (2009). *Inside, outside, and online: Building your library community*. Chicago, IL: American Library Association.
- IIS & ALA (n.d.). *The participatory librarian starter kit*. Syracuse, NY: Syracuse University School of Information Studies, Information Institute of Syracuse & American Library Association Office for Information Technology Policy. Retrieved from <http://ptbed.org>.
- Jenkins, H., Clinton, K., Purushotma, R., Robison, A. J., & Weigel, M. (2006). *Confronting the challenges of participatory culture: Media education for the 21st century* [White Paper]. Chicago, IL: The MacArthur Foundation. Retrieved from https://www.macfound.org/media/article_pdfs/JENKINS_WHITE_PAPER.PDF.
- Johannsen, C. G. (2012). Staffless libraries – recent Danish public library experiences. *New Library World*, 113(7/8), 333-342. doi:10.1108/03074801211244959.
- Lankes, R. D. (2010). Innovators wanted: No experience necessary. In S. Walter & K. Williams (Eds.), *The expert library: Staffing, sustaining, and advancing the academic library in the 21st century* (pp. 52-75). Chicago, IL: Association of College & Research Libraries.
- Lankes, R. D., Silverstein, J., & Nicholson, S. (2007). *Participatory networks: The library as conversation*. Syracuse, NY: Syracuse University School of Information Studies, Information Institute of Syracuse. Retrieved from <http://quartz.syr.edu/rdlankes/ParticipatoryNetworks.pdf>.
- Lankes, R. D., Stephens, M., & Arjona, M. (2015). Participatory and transformative engagement in libraries and museums: Exploring and expanding the Salzburg curriculum. *Journal of Education for Library and Information Science*, 56(S1), S61-S68. doi:10.12783/issn.2328-2967/56/S1/7.
- Larsen, M. (2007). Use the library – outside opening hours as well. *Scandinavian Public Library Quarterly*, 40(2), 6-8. Retrieved from <http://slq.nu/?article=use-the-library-outside-opening-hours-as-well>.
- Lyon, L., & Brenner, A. (2015). Bridging the data talent gap: Positioning the iSchool as an agent for change. *International Journal of Digital Curation*, 10(1), 111-122. doi:10.2218/ijdc.v10i1.349. Retrieved from <http://www.ijdc.net/index.php/ijdc/article/view/10.1.111/384>.

- McCook, K. de la P. (2000). *A place at the table: Participating in community building*. Chicago, IL: American Library Association.
- Meyer, J., & Land, R. (2003, May). *Threshold concepts and troublesome knowledge: Linkages to ways of thinking and practising within the disciplines*. Occasional Report 4. Edinburgh, UK: University of Edinburgh School of Education. Retrieved from <http://www.etl.tla.ed.ac.uk//docs/ETLreport4.pdf>.
- MLA. (2007). *Competencies for lifelong learning and professional success: The educational policy statement of the Medical Library Association*. Chicago, IL: Medical Library Association. Retrieved from https://www.mlanet.org/education/policy/executive_summary.html.
- Moore, G. (2012). Your core competencies should set you apart. *Information Outlook*, 16(1), 18-19. Retrieved from <https://www.sla.org/IO/2012/Jan-Feb/IOJanFeb2012.pdf>.
- NSF (2003). *Revolutionizing science and engineering through cyberinfrastructure*. Arlington, VA: National Science Foundation, Blue-Ribbon Advisory Panel on Cyberinfrastructure [Chair, Daniel E. Atkins]. Retrieved from <https://www.nsf.gov/cise/sci/reports/atkins.pdf>.
- Priestner, A., & Tilley, E. (2010). Boutique libraries: At your service. *Library & Information Update*, 9(6), 36-39. Retrieved from <http://www.cilip.org.uk/cilip/membership/benefits/monthly-magazine-journals-ebulletins/cilip-update-magazine/archive>.
- Rankin, J. A., Grefsheim, S. F., & Canto, C. C. (2008). The emerging informationist specialty: A systematic review of the literature. *Journal of the Medical Library Association*, 96(3), 194-206. doi:10.3163/1536-5050.96.3.005. Retrieved from <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2479064/>.
- Salo, D. (2015, March 5). A specialist profession, or a profession of specialists? [Peer to Peer Review]. New York: Library Journal. Retrieved from <http://lj.libraryjournal.com/2015/03/opinion/peer-to-peer-review/a-specialist-profession-or-a-profession-of-specialists-peer-to-peer-review/>.
- Schull, D. (2004). The civic library: A model for 21st century participation. *Advances in Librarianship*, 28, 55-81. doi:10.1016/S0065-2830(04)28003-5.
- Shumaker, D., & Talley, M. (2009). *Models of embedded librarianship: Final report*. Alexandria, VA: Special Libraries Association. Retrieved from <http://hq.sla.org/pdfs/embeddedlibrarianshipfinalrptrev.pdf>.
- SLA (2012). Focus: Competencies for librarians. *Information Outlook*, 16(1), 9-19. Retrieved from <https://www.sla.org/IO/2012/Jan-Feb/IOJanFeb2012.pdf>.
- Williams, K. (2009). A framework for articulating new library roles. *Research Library Issues*, 265(7), 3-8. Retrieved from <http://publications.arl.org/rli265/4>.
- Xiaobin, L., & Jing, G. (2009). Innovation community: Constructing a new service mode for academic libraries. *The Electronic Library*, 27(2), 258-270. doi:10.1108/02640470910947601.