

Library Education via Distance Learning: Implications for the Profession

A Student/Alumni Perspective

Julie Leuzinger

Texas Woman's University MLS Graduate

University of North Texas Stacks Manager

TLA

Saturday, April 17, 2010

Face to Face to Online Education

- Face to Face Courses
- Hybrid Courses
- Online Courses
- **D...I...S...C...O...N...N...E...C...T...E...D**
- Motivated to learn
-How to be CONNECTED
-How to be a more effective communicator

Effective Communication

- Effective Communication = Success
- Student Library Organizations, Listserves, blogs, etc.
- How do others communicate online (professionals, faculty & students)?
- Netiquette
- Sensitivity to others who are trying to connect
- Be descriptive
- Provide examples, links, tutorials, photos, etc.
- Emoticons 😊, ☹, ;)

Bringing These Tools to Work

- Online communications skills translate well to the profession through effective written and visual communication
- Responding to patron emails
- Creating tutorials via email and for courses
- Creating departmental instruction manuals and reports
- Positive feedback from supervisors, co-workers and patrons
- These skills were learned out of necessity in library school and not on the job

Effects of Distance Education on Library Users

- Positive impact on staff members and library users
- Body language and tone of voice: two important factors of successful communication
- Sensitive to the concerns and frustrations of Distance Education students (a rapidly growing population of students)
- Thorough in communicating with patrons via phone and email
- Descriptive step by step instructions, examples, links, photos
- Strong desire to make the distance library user feel **CONNECTED!**

Thank you! Questions?

Julie Leuzinger

University of North Texas Libraries

Julie.Leuzinger@unt.edu