

Message from ALISE President Michele V. Cloonan

Welcome to Denver and ALISE 2009!

This year's theme, "Transforming LIS Education for the 21st Century: i-Create," explores the complementary missions of libraries, museums, and archives as memory institutions, and the role of the information professional in these settings. Presentations will highlight LIS programs that are actively working to prepare professionals for new, cross-disciplinary work environments. Presenters at the conference will describe new curricular directions and research initiatives. As always, the conference will provide many opportunities to engage in discussions, in the sessions and during poster sessions, receptions, breaks, and the Birds-of-a-Feather lunch.

Tula Giannini and Paul Marty have put together a wonderful program. Keynote speakers are Joyce Ray, Shirley Amore, and Martín Gómez. We have arranged for a reception at the Denver Public Library which is conveniently located near the conference hotel. This year marks the 50th anniversary of JELIS which will be commemorated at a session being convened by the new editors.

It is wonderful to see you again and to have this opportunity to engage and to celebrate.

Welcome from the Co-chairs

Welcome to the ALISE 2009 Conference and welcome to Denver. We sincerely hope that you will find ALISE 09 a productive and exciting experience and an opportunity to meet with colleagues, exchange ideas, have lively discussions and attend the many and varied sessions from panels, papers, and SIGS to the ALISE Academy, Birds-of-a-Feather and Meet-the-Editor special sessions as well as the opening plenary session and reception at the Denver Public Library. We think you will find that the conference events present challenging ideas that will extend our notions of the LIS field across a broad range of information environments - from libraries, archives, and museums - to the emerging virtual environments or our global digital age in ways that form new linkages, commonalities, and relationships.

As carefully as we have planned the conference, we can imagine that your best moment might be simply a wonderful conversation or an exhilarating discussion at a panel session - all as a result of your participation. With digital conversation increasingly pervading our day-to-day lives, these face-to-face experiences now take on special meaning and become the stuff of memorable moments.

We are delighted that you are here in Denver at ALISE. We look forward to sharing with you this coming together of the LIS community.

Enjoy!

Tula Giannini

Paul Marty

Conference at a Glance

Tuesday

- 8:00 a.m. – 6:00 p.m.** Registration *Maroon Peak*
8:00 a.m. – 6:00 p.m. Internet Café *Imperial Foyer*
8:00 a.m. – 8:00 p.m. Placement Services *Blanca Peak*
8:30 a.m. – 1:30 p.m. Council of Deans, Directors, and Program Chairs *Mt. Evans*
9:00 a.m. – 12:30 p.m. WISE Workshop *Longs Peak*
1:00 p.m. – 4:00 p.m. Vita and Portfolio Review *Grays Peak*
1:00 p.m. – 4:00 p.m. ALISE Board of Directors Meeting *Torreys Peak*
1:30 p.m. – 5:00 p.m. ALISE Academy Launching the Research Agenda *Mt. Columbia*
Retooling, Redirecting, and Revitalizing:
Research after Tenure and Promotion *Mt. Oxford*
Capping a Research Career with Glory *Mt. Princeton*
4:30 p.m. – 6:00 p.m. ALISE Incoming and Outgoing Committee Chairs Meeting *Mt. Elbert*
5:30 p.m. – 6:00 p.m. Works-in-Progress Poster Setup *Grand Ballroom*
6:00 p.m. – 7:00 p.m. Opening Reception/Works-in-Progress Poster Session *Grand Ballroom*

Wednesday

- 7:30 a.m. – 8:30 a.m.** First Timers' Breakfast *Mt. Sopris*
7:30 a.m. – 8:30 a.m. SIG 1 *Grand Ballroom*
8:00 a.m. – 6:00 p.m. Registration *Maroon Peak*
8:00 a.m. – 6:00 p.m. Internet Café *Imperial Foyer*
8:00 a.m. – 8:00 p.m. Placement Services *Blanca Peak*
8:00 a.m. – 5:00 p.m. Exhibits *Imperial Foyer*
8:30 a.m. – 10:00 a.m. Session 1: Panels & Juried Papers
- 1.1** A Town Hall Meeting: Transforming Digital Reference and Digital Reference Education *Mt. Evans A*
1.2 Tunnel Vision and Blind Spots Revisited *Mt. Evans B*
1.3 Juried Papers 1: Schools and Youth *Mt. Elbert*
1.4 Indigenous Memory, Identity, and Sustainability: Decolonizing Archival Education and Methods *Grays Peak*
1.5 Tenure – What It Takes *Longs Peak*

- 10:00 a.m. – 10:30 a.m.** Coffee Break *Imperial Foyer*
10:30 a.m. – Noon Session 2: Panels & Juried Papers

- 2.1** Juried Papers 2: Social Networking *Mt. Evans A*
2.2 Juried Papers 3: Virtual Reference *Mt. Evans B*
2.3 Educators Preparing Educators: ALISE and ACRL Collaboration on Information Literacy *Mt. Elbert*
2.4 Education and Creation: The Formation and Legacy of Progressive Era Children's Librarians *Grays Peak*
2.5 Conversation with the ALISE Code of Ethics for LIS Educators Task Force *Longs Peak*

- Noon – 1:45 p.m.** Birds-of-a-Feather Lunch *Grand Ballroom*
Noon – 2:00 p.m. Lunch on your own
2:00 p.m. – 3:30 p.m. Plenary Session *Imperial Ballroom*
3:30 p.m. – 4:00 p.m. Transportation to Denver Public Library *Main Lobby*
4:00 p.m. – 5:30 p.m. Reception and Denver Public Library Tour *Denver Public Library Gallery*
5:45 p.m. – 7:00 p.m. Past Presidents' Reception (by invitation only) *Presidential Suite*
5:45 p.m. – 6:15 p.m. Doctoral Poster Session setup *Grand Ballroom*
5:45 p.m. – 6:15 p.m. Doctoral Poster Judges' meeting *Torreys Peak*
6:15 p.m. – 8:15 p.m. Doctoral Poster Judging *Grand Ballroom*
8:30 p.m. – 10:00 p.m. Doctoral Student Reception *Grand Ballroom*

Thursday

- 7:30 a.m. – 8:30 a.m.** School Representatives' Breakfast *Mt. Sopris*
7:30 a.m. – 8:30 a.m. SIG 2 *Mt. Elbert*
8:00 a.m. – 6:00 p.m. Registration *Maroon Peak*
8:00 a.m. – 6:00 p.m. Internet Café *Imperial Foyer*
8:00 a.m. – 8:00 p.m. Placement Services *Blanca Peak*
8:00 a.m. – 5:00 p.m. Exhibits *Imperial Foyer*
8:30 a.m. – 10:00 a.m. Session 3: Panels and Juried Papers

- 3.1** Juried Paper 4: Contexts *Mt. Evans A*
3.2 CREAT(ing) Effective Curriculum Review for LIS Education: Where Theory Meets Practice *Mt. Evans B*
3.3 Designing a Ph.D. Program In Cultural Preservation *Grays Peak*
3.4 Getting Connected Internationally *Longs Peak*
3.5 Intersectionality and Interdisciplinarity: LIS Research/Education and Studies of the "Other" *Pikes Peak*

- 10:00 a.m. – 10:30 a.m.** Coffee Break *Imperial Foyer*
10:30 a.m. – Noon Session 4: Panels and Juried Papers

- 4.1** Juried Papers 5: Communities *Mt. Evans A*
4.2 Juried Papers 6: Digital Realities *Mt. Evans B*
4.3 Emerging Education Initiatives in Data Curation, Digital Information Management, and Digital Curation *Grays Peak*
4.4 Transforming the Roles of Part-Time and Adjunct Faculty in 21st Century LIS Education *Longs Peak*
4.5 Research SIG Panel 1 *Pikes Peak*

- 10:30 p.m. – Noon** JELIS Editorial Board Meeting *Torreys Peak*
Noon – 1:30 p.m. Meet the Editors: JELIS Session and 50th Anniversary Celebration *Mt. Elbert*
1:30 p.m. – 3:00 p.m. Session 5: Panels and Juried Papers

- 5.1** Juried Papers 7: Competencies *Mt. Evans A*
5.2 Juried Papers 8: Academic Origins and Trajectories *Mt. Evans B*
5.3 Going Digital – Culture, Information and Preservation: IMLS Grants Support a New Vision for LIS Education *Grays Peak*
5.4 Research SIG Panel 2 *Longs Peak*
5.5 Gender Issues in the Digital Age *Pikes Peak*

- 3:00 p.m. – 3:30 p.m.** Coffee Break *Imperial Foyer*
3:30 p.m. – 5:00 p.m. ALISE Business Meeting *Imperial Ballroom*
6:30 p.m. – 8:00 p.m. Awards Reception *Grand Ballroom*

Friday

- 7:30 a.m. – 8:30 a.m.** Breakfast with a Vendor
ProQuest *Mt. Evans A*
Elsevier *Mt. Evans B*
SIG 3 *Mt. Elbert*
7:30 a.m. – 8:30 a.m. Registration *Maroon Peak*
8:00 a.m. – Noon Internet Café *Imperial Foyer*
8:00 a.m. – Noon Placement Services *Imperial Foyer*
8:00 a.m. – Noon Exhibits *Imperial Foyer*
8:30 a.m. – 10:00 a.m. Session 6: Panels and Juried Papers

- 6.1** Juried Papers 9: Virtual Worlds *Mt. Evans A*
6.2 ALISE Awards Panel *Mt. Evans B*
6.3 Using e-Recruitment to Improve Diversity: Perspectives from Human Resources, Marketing, and Library Education *Grays Peak*
6.4 LIS Cataloging Education for the 21st Century: Expectations and Challenges *Longs Peak*
6.5 Meeting the Student Learning Outcomes Requirements for NCATE and ALA Accreditation *Pikes Peak*

- 10:00 a.m. – 10:30 a.m.** Coffee Break *Imperial Foyer*
10:30 a.m. – Noon Session 7: Panels and Juried Papers

- 7.1** Creative Uses of Story as Information *Mt. Evans A*
7.2 OCLC/ALISE LIS Research Grant Papers *Mt. Evans B*
7.3 Cultural Heritage and the Information Profession *Grays Peak*
7.4 Transforming Visions of Youth for LIS Education in the 21st Century *Longs Peak*
7.5 Participatory Librarianship *Pikes Peak*

- 11:00 a.m. – Noon** Deans, Directors, and Chairs Meeting with ALA Office for Accreditation *Mt. Elbert*
Noon – 1:00 p.m. Closing Conference Session *Imperial Ballroom*
1:00 p.m. – 2:30 p.m. Meet the Editors: Publishing in LIS *Mt. Elbert*
1:00 p.m. – 4:00 p.m. ALISE Board of Directors Meeting *Torreys Peak*

INTRODUCING...

STN[®]

STN Library & Information Science Training!

STN offers a special program
to teach students in Library and
Information Science Programs
about STN!

STN Library and Information Science Training Program!

STN offers a special program to teach students in Library Schools and Information Science Programs about STN!

*STN is the premier online **scientific and technical information service** dedicated to meeting the needs of information professionals throughout the world. STN provides access to a wide range of databases and has been used by searchers in commercial, government, and academic settings for more than 25 years to access the highest quality scientific and technical data sources.*

STN searching is a key skill for Library School graduates. Our goal is to help students become proficient STN searchers, so that they can list “knowledge of STN” on their resumes.

The STN Library and Information Science (LIS) Training Program is designed for use in many types of classes and includes:

- Student handbooks, with hands-on practice problems and solutions
- STN login IDs for faculty and students for online practice
- Access to STN via STN Express[®] or STN[®] on the WebSM
- Training and access to the CAS Help Desk

The STN LIS Training curriculum, training, and online searching will be offered to Library and Information Science Programs at no charge.

Get more information at www.cas.org/stnlis.html or by contacting CAS Customer Care at 1-800-753-4227.

STN is operated in North America by CAS, in Europe by FIZ Karlsruhe, and in Japan by JAICI.

CAS is a division of the American Chemical Society.

In North America

CAS
STN North America
Phone: 800-753-4227 (North America)
614-447-3700 (worldwide)
Internet: www.cas.org

In Europe

FIZ Karlsruhe
STN Europe
Phone: +49-7247-808-555
Internet: www.stn-international.de

In Japan

JAICI
STN Japan
Phone: +81-3-5978-3621
Internet: www.jaici.or.jp

ALISE 2009 Annual Conference

TUESDAY

TUESDAY, JANUARY 20

Professional Day

8:00 a.m. – 6:00 p.m.	Registration
8:00 a.m. – 6:00 p.m.	Internet Cafe
8:00 a.m. – 8:00 p.m.	Placement Services
8:30 a.m. – 1:30 p.m.	Deans, Directors and Program Chairs Meeting
9:00 a.m. – 12:30 p.m.	WISE Workshop
1:00 p.m. – 4:00 p.m.	Vita and Portfolio Review
1:00 p.m. – 4:00 p.m.	ALISE Board of Directors Meeting
1:30 p.m. – 5:00 p.m.	ALISE Academy
4:30 p.m. – 6:00 p.m.	ALISE Incoming and Outgoing Committee Chairs Meeting
5:30 p.m. – 6:00 p.m.	Works-in-Progress Poster Setup
6:00 p.m. – 7:00 p.m.	WIP Poster Session and Opening Reception (cash bar)

8:30 a.m. – 1:30 p.m. *Mount Evans*

Deans, Directors, and Program Chairs Meeting

Organizers: **Elizabeth Aversa**, University of Alabama, and **Samantha Hastings**, University of South Carolina. Morning break courtesy of Alabama and South Carolina; lunch courtesy of University of South Florida and Wayne State University.

9:00 a.m. – 12:30 p.m. *Longs Peak*

Community in Online Learning: Preparing WISE Scholars

The Web-based Information Science Education Consortium (WISE)

Moderators: **Linda C. Smith** and **Anne McKinney**, University of Illinois at Urbana-Champaign

This workshop is open to all conference attendees, especially doctoral students. Presenters will address key issues in online pedagogy for LIS instructors in a participatory environment. Participants will have the opportunity to contribute to the panel discussions and join breakout groups to discuss preparation for students' long-term professional success.

Debbie Faires, San Jose State University; **Bruce Kingma** and **Scott Nicholson**, Syracuse University; **Pat Lawton**, University of Pittsburgh; **Anne McKinney**, **Rae-Anne Montague**, **Linda C. Smith**, and **Richard Urban**, University of Illinois at Urbana-Champaign

1:00 p.m. – 4:00 p.m. *Grays Peak*

Vita and Portfolio Review

Polish your professional presentation. Senior faculty will review and critique curriculum vitae and portfolios in one-on-one, 30-minute review sessions. Advance-registered participants will receive preference.

1:00 p.m. – 4:00 p.m. *Torreys Peak*

ALISE Board of Directors

1:30 p.m. – 5:00 p.m.

ALISE Academy

The ALISE Academy is a pre-conference professional development opportunity designed to inspire and guide LIS faculty and doctoral candidates in creating, building, and revising a research agenda, engaging in research activities, and maximizing the impact of one's research efforts at all career stages. Pre-registration is required. Each workshop is limited to 30 seats. *Sponsored by The Wilson Foundation and Second-Hand Knowledge*

Academy Workshops include: Launching the Research Agenda

Mt. Columbia

Workshop Leader: **Suzanne Allard**, University of Tennessee

Target audience: Doctoral candidates and early-career faculty, and those who advise them.

Retooling, Redirecting, and Revitalizing: Research after Tenure and Promotion

Mt. Oxford

Workshop Leader: **Kristin Eschenfelder**, University of Wisconsin

Target audience: Post-tenure and mid-career LIS faculty and those who advise them.

ALISE 2009 Annual Conference

Capping a Research Career with Glory

Mt. Princeton

Workshop Leader: **Anne Gilliland**, University of California, Los Angeles

Target audience: Post-tenure and mid-career LIS faculty and those who advise them.

4:30 p.m. – 6:00 p.m. Mount Elbert room

ALISE Incoming and Outgoing Committee Chairs Meeting

All current and incoming ALISE committee chairs and SIG conveners are invited to attend this leadership meeting. By invitation only

5:30 p.m. – 6:00 p.m. Grand Ballroom
Works-in-Progress Poster Setup

6:00 p.m. – 7:00 p.m. Grand Ballroom
Works-in-Progress Poster Session and Opening Reception (cash bar)

The Works-in-Progress session, with more than 50 posters from faculty, doctoral students, and academic librarians, presents research in its formative stages and provides an opportunity for presenters and conference attendees to exchange ideas.

TUESDAY

Innovative Research
Internationally Recognized Faculty
Infinite Possibilities

The *iSchool* at Drexel has educated exceptional information professionals since 1892. Dedicated to uniting people, technology and knowledge, the college is home to a distinctively collaborative and diverse body of researchers. The PhD in Information Studies encompasses topics ranging from library resources and services to software engineering.

Explore the information world at The *iSchool* at Drexel.

The **iSchool**
at Drexel
College of Information
Science and Technology

ALISE 2009 Annual Conference

WEDNESDAY

WEDNESDAY, JANUARY 21

Wednesday Overview

7:30 a.m. – 8:30 a.m.	First Timers' Breakfast
7:30 a.m. – 8:30 a.m.	SIG Business, Planning, and Discussion Meetings
8:00 a.m. – 6:00 p.m.	Registration
8:00 a.m. – 6:00 p.m.	Internet Café
8:00 a.m. – 8:00 p.m.	Placement Services
8:00 a.m. – 5:00 p.m.	Exhibits
8:30 a.m. – 10:00 a.m.	Session 1: Panels & Juried Papers
10:00 a.m. – 10:30 a.m.	Coffee Break
10:30 a.m. – 12:00 p.m.	Session 2: Panels & Juried Papers
12:00 p.m. – 1:45 p.m.	Birds-of-a-Feather Lunch
2:00 p.m. – 3:30 p.m.	Plenary Session
3:30 p.m. – 4:00 p.m.	Transportation to Denver Public Library
4:00 p.m. – 5:30 p.m.	Reception and Denver Public Library Tour
5:45 p.m. – 7:00 p.m.	Past Presidents' Reception (by invitation only)
5:45 p.m. – 6:15 p.m.	Doctoral Poster Session setup
5:45 p.m. – 6:15 p.m.	Doctoral Poster Judges' meeting
6:15 p.m. – 8:15 p.m.	Doctoral Poster judging
8:30 p.m. – 10:00 p.m.	Doctoral Student Research Poster Session and Reception (dessert and cash bar)

7:30 a.m. – 8:30 a.m. *Mt. Sopris*

First Timers' Breakfast

Host: ALISE President-Elect, **Linda Smith**, University of Illinois at Urbana-Champaign
Learn about ALISE and how you can get involved.

7:30 a.m. – 8:30 a.m. *Grand Ballroom*

SIG Session I: Business, Planning, and Discussion Meetings

Join special interest groups for planning and informal discussion.

Conveners:

Archives - **Cecilia Salvatore**, Emporia State University

Distance Education - **Scott Klinger**, University of North Texas

Gender - **Kay Cassell**, Rutgers University

Information Ethics - **Mark Winston**, **John Cotton** Dana Library, Rutgers University; and **Kenneth R. Fleischmann**, University of Maryland
Research - **Susan Burke** and **Betsy Van de Veer** Martens, University of Oklahoma
Technical Services - **Barbara Marson**, East Carolina University

8:30 a.m. – 10:00 a.m.

Session 1: Programs and Juried Papers

1.1 *Mt. Evans A*

A Town Hall Meeting: Transforming Digital Reference and Digital Reference Education

Moderator: **Eileen G. Abels**, Drexel University

This town-hall-style panel session will focus on LIS education for digital reference services, which poses a challenge to educators due to the rapidly changing nature of information technology and communication styles.

Denise Agosto, Drexel University; **Lorri Mon**, Florida State University; and **Soo Young Rieh**, University of Michigan

1.2 *Mt. Evans B*

Tunnel Vision and Blind Spots Revisited

Moderator: **Penelope A. Grant**, San Jose State University

In his 1999 article, "Tunnel Vision and Blind Spots: What the Past Tells us about the Present: Reflections on the Twentieth-Century History of American Librarianship," *The Library Quarterly*, Wayne A. Wiegand noted "at the end of the twentieth century the ubiquitous library . . . remains one of the most understudied of American institutions. Currently we lack a solid body of scholarship that critically analyzes the multiple roles that libraries of all types have played and are playing in their host communities." Panel members will present their papers on how LIS has changed since this statement was made and where LIS education may be heading in a world becoming increasingly more interactive, participatory, and porous.

ALISE 2009 Annual Conference

WEDNESDAY

Gary Radford, Fairleigh Dickenson University; **Marie Radford**, Rutgers University; **Anthony Bernier**, San Jose State University; and **James Elmborg**, University of Iowa.

1.3 Mt. Elbert

Juried Papers 1: Schools and Youth

Moderator: **Renee Franklin**, Syracuse University

This session explores the challenges of youth and of preparing professionals to best serve youth. Authors will discuss issues of certification, adolescent reading, and preteens in virtual worlds.

Exploratory Study of the Relationship between National Board Certification in Library Media and Information Science and Student Academic Achievement

Gail K. Dickinson, Old Dominion College

Adolescent Reading: The Realism Appeal, the Reality, and the E-Learning

Ya-Ling Lu, Rutgers University

Tip of the Iceberg: Meaning, Identity, and Literacy in Preteen Virtual Worlds.

Eric Meyers, University of Washington

1.4 Grays Peak

Indigenous Memory, Identity, and Sustainability: Decolonizing Archival Education and Methods

Archives SIG

Convener: **Cecilia L. Salvatore**, Emporia State University

Scholars who have conducted research on and with archives in indigenous and marginalized communities will describe the Western hegemony in current archival systems and practices. They will suggest ways to decolonize and pluralize archival education, thus giving voice to indigenous knowledge systems and community-based rules and norms for preserving memory and identity. They will suggest methods for archival education that is inclusive and culturally responsive.

Panelists:

Kimberly Anderson, University of California, Los Angeles

Omaira Brunal-Perry, University of Guam

Andrew Lau, University of California, Los Angeles

Jonathan Pringle, Museum of Northern Arizona

Cecilia Salvatore, Emporia State University

1.5 Longs Peak

Tenure – What it takes

Doctoral Student SIG

Conveners: **Heather Hill** and **Jennifer Crispin**, University of Missouri

What does it take to earn tenure and what kind of strategies will help achieve it? How is the process different at different types of schools? Join us for a conversation with those faculty who have earned tenure and those who have reviewed tenure packages.

Panelists:

Lee Shiflett, University of North Carolina, Greensboro

Melissa Gross, Florida State University

Lynn Akin, Texas Women's University

10:00 a.m. – 10:30 a.m. *Imperial Foyer*

Coffee Break

10:30 a.m. – 12:00 p.m.

Session 2: Panels and Juried Papers

2.1 Mt. Evans A

Juried Papers 2: Social Networking

Moderator: **R. David Lankes**, Syracuse University

Social networks are changing the way students interact and learn. Authors at this session will look at the impact of social networks on learning and teaching.

Integrating Social Networking Tools in School Library Education

Gail K. Dickinson, Old Dominion University

ALISE 2009 Annual Conference

WEDNESDAY

Revising the Reference Curriculum: Collaborative Learning and Social Networking in the Online Environment

Jenny Bossaller, University of Southern Mississippi

Name Networks: A Content-Based Method for Automatic Discovery of Social Networks to Study Collaborative Learning

Anatoliy Gruzd, University of Illinois at Urbana-Champaign

2.2 Mt. Evans B.

Juried Papers 3: Virtual Reference

Moderator: **Kenneth Lavender**, Syracuse University

This session considers the scholarship of virtual reference, and the integration of VR into the classroom. Authors will present case studies of students answering questions and models for reference encounters.

Can Master's Level Students in LIS Programs Provide Effective Virtual Reference Services (VRS)? A Report of a LIS Education Program and ASERL Collaborative Initiative

Feili Tu, University of South Carolina

A Discourse Analysis of the Question-Answering Service of the Internet Public Library

Jung-ran Park, Drexel University

CREATING a New Theoretical Model for Reference Encounters in Synchronous Face-to-Face and Virtual Environments

Marie Radford, Rutgers University; and **Lynn Silipigni** Connaway, OCLC

2.3 Mt. Elbert

Educators Preparing Educators: ALISE and ACRL Collaboration on Information Literacy

Moderator: **John M. Budd**, University of Missouri

A working group on preparing graduates to succeed at instruction in academic libraries is building on ALISE and ACRL strengths. A panel of members of the group will share their progress on collaboration and will engage the audience in exploring ideas that can further the work towards preparing graduates for instructional positions in academic libraries.

John M. Budd, University of Missouri; **Lisa Hinchliffe**, University of Illinois at Urbana-Champaign; **Sheril Hook**, University of Toronto; **Heidi Julien**, University of Alberta; and **Kathy L. Magarrell**, University of Iowa

2.4 Grays Peak

Education and Creation: The Formation and Legacy of Progressive Era Children's Librarians

Historical Perspectives SIG

Conveners: **Gale Eaton**, University of Rhode Island; and **Holly Willett**, Rowan University

Pioneering children's librarians often lacked formal academic credentials, whereas librarians from 1900 forward had the opportunity to be trained especially for library work with children. How did the founders' own educations affect their careers and their contributions to the educational development of children? And how did the training received by "next generation" children's librarians contribute to the growth of the profession?

Panelists:

Melanie Kimball, Simmons College: Creating a Profession: Education and Training for Early 20th-Century Children's Librarians

Gale Eaton, University of Rhode Island:

Organizing the Grass Roots: Alice M. Jordan and the Round Table of Children's Librarians

Holly Willett, Rowan University: Mid-century Consciousness Raising: Charlemae Hill Rollins and African American Children's Literature

ALISE 2009 Annual Conference

WEDNESDAY

2.5 Longs Peak

Conversation with the ALISE Code of Ethics for LIS Educators Task Force

Information Ethics SIG

Conveners: **Kenneth R. Fleishmann**, University of Maryland; and **Mark Winston**, John Cotton Dana Library, Rutgers University

The Task Force will report in depth on the proposed Code of Ethics and the process that they used to develop the Code, and to get additional feedback from ALISE members about the Code. In addition, the program will provide an opportunity for discussion of how it can be put into most widespread and effective use, and how it can help ALISE member schools to improve their educational programs.

Moderator: **Mark Winston**

Panelists:

Toni Carbo, University of Pittsburgh

Ann Curry, University of Alberta

Johannes Britz, University of Wisconsin-Milwaukee

Mary Niles Maack, University of California, Los Angeles

Jean Preer, Indiana University-Indianapolis

12:00 p.m. – 1:45 p.m. *Grand Ballroom*

Birds of a Feather

Organizer: **Stephen Bajjaly**, Wayne State University

Meet fellow conferees who share your teaching subject interests for informal, roundtable discussions about course content, teaching techniques, learning activities, and best practices. Attend looking for advice or offering knowledge and experience. Discover contacts for the rest of the conference and beyond. Feel free to bring a brown-bag lunch if you wish. Lunch options will be available for purchase at this session.

- *Administration and Management* - **Tim Sineath**, University of Kentucky
- *Archives/Special Collections* - **Mary E. Choquette**, Catholic University of America
- *Cataloging, Classification and Metadata* - **Elaine Yontz**, Valdosta State University
- *Community Informatics/Service Learning* - **Jim Elmborg**, University of Iowa
- *Digital Reference* - **Eileen Abels**, Drexel University
- *Distance Learning* - **June Lester**, University of Oklahoma
- *Ethics* - **Jean Preer**, Indiana University - Indianapolis
- *Foundations of LIS* - **Julie Hersberger**, University of North Carolina - Greensboro
- *History of the Book, Libraries, and Info Profession* - **Catherine Closet-Crane**, Emporia State University
- *Information Literacy* - **Heidi Julien**, University of Alberta, and **John Budd**, University of Missouri-Columbia
- *Information Organization Competencies* - **Ingrid Hsieh-Yee**, Catholic University of America
- *Intellectual Freedom* - **Shannon Oltmann**, Indiana University
- *Public Libraries* - **Larry White**, East Carolina University
- *Research Methods* - **Lisa Given**, University of Alberta
- *Social Media Use* - **Derek Hansen**, University of Maryland
- *Undergraduates* - **Nathan Johnson**, University of Wisconsin - Madison
- *Youth Services* - **Betsy Hearne**, University of Illinois at Urbana-Champaign

2:00 p.m. – 3:30 p.m. *Imperial Ballroom*

Plenary Session

President's Welcome: ALISE President Michele V. Cloonan, Simmons College

Introduction of Keynote Speakers by Tula Giannini

ALISE 2009 Annual Conference

WEDNESDAY

Transformation from the Inside Out: Developing Passionate Library Professionals who Transform Communities

According to a recent OCLC study of library support in American, From Awareness to Funding, the belief that the library is a transformational force in people's lives is directly related to the level of funding support. The study also found that the perceptions of the librarian are strongly related to support. "Passionate librarians" who are involved in the community make a difference.

This presentation will explore the knowledge, skills, and abilities that professionals entering the profession will require to be transformative agents in their libraries and communities.

Shirley Amore has been City Librarian for the Denver Public Library for two years. In her 35 years as a library professional, she has worked in public libraries in Connecticut, Florida, and Colorado and seen first-hand the sea change that has occurred in public libraries. Ms. Amore will discuss the challenges and opportunities facing public libraries today and into the future, and the knowledge, skills, and abilities that professionals entering the profession will require to meet these challenges.

Building a Community of Practice

In 2005, the Urban Libraries Council (ULC) launched an IMLS-funded project called "librarians for America's neighborhoods". This project provided scholarships to over two dozen partner libraries that in turn recruited close to 200 ethnically diverse graduate library school students who were enrolled, online and on campus, at 22 schools of library science and information management. During the project period the ULC-sponsored "scholars" were given opportunities to meet local community leaders and learn about how decisions are made by the library. ULC supplemented the educational and community experiences of the scholars with two major conferences designed to create awareness

of and understanding about urban librarianship. In addition, scholars provided ULC with important data about their experiences through a structured national online conversation. Martín Gómez, the former president and CEO of ULC, will provide a summary of the lessons learned from this project.

Martín J. Gómez was recently appointed Executive Director of the San Mateo County Library System in Northern California. Prior to this appointment, he served as President and Chief Executive Officer of the Urban Libraries Council (ULC), an association of more than 180 leading urban and metropolitan public libraries across North America.

The Digital Revolution: Developing Library Services for the Next Generation.

The Digital Revolution is producing so much digital information that selection, management, preservation, presentation, discovery and re-use of digital resources are becoming increasingly daunting challenges. At the same time, information seekers are more and more often going online to meet their information needs, and for many of them "if it isn't online, it doesn't exist." Libraries must address these challenges if they are to continue their traditional mission of preserving knowledge and helping people find and use the information they need. Libraries need not only technical infrastructure but also human capacity with skills to deal with the data deluge.

Joyce Ray, IMLS Associate Deputy Director for Library Services, will discuss how IMLS programs are helping professionals to develop the technical and professional capacity for the next generation of library services.

ALISE 2009 Annual Conference

Joyce Ray, Associate Deputy Director for Library Services, Institute of Museum and Library Services, directs grant programs that distribute more than \$40 million annually to libraries, archives, institutions of higher education, and related organizations. These include the National Leadership Grant program, which funds research, demonstration and collaboration projects as well as the development of digital tools and services, and the Laura Bush 21st Century Librarian Program, which has invested more than \$100 million since 2003 in graduate programs of library and information science, including master's and doctoral education, pre-professional recruitment, continuing education, research on librarianship as a profession, early career development to support the research of tenure-track untenured faculty, and curriculum development to enable LIS schools to develop new courses or programs to meet the changing needs of the profession.

She has a master's degree in library and information science and a Ph.D. in American history, both from The University of Texas at Austin. Before joining IMLS in 1997, she was head of special collections at The University of Texas Health Science Center at San Antonio, an archivist at the National Archives and Records Administration, and program director for technological evaluation at the National Historical Publications and Records Commission. She has served as U.S. organizer of the International Digital Cultural Content Forum and on the program committees of the Joint Conference on Digital Libraries and the International Data Curation Conference.

3:30 p.m. – 4:00 p.m. Transportation to Denver Public Library

Meet in the main lobby of the Grand Hyatt.

4:00 p.m. – 5:30 p.m. Reception and Library Tour at the Denver Public Library

Gallery room, 10 W 14th Avenue Pkwy, Denver, CO 80204, (720) 865-1111

Sponsored by Pratt Institute and Simmons College

5:45 p.m. – 7:00 p.m. Presidential Suite

Past President's Reception (by invitation only)

5:45 p.m. – 6:15 p.m. Grand Ballroom

Doctoral Poster Session Setup

5:45 p.m. – 6:15 p.m. Torreys Peak

Doctoral Poster Judges' Meeting

6:15 p.m. – 8:15 p.m. Grand Ballroom

Doctoral Poster Judging

8:30 p.m. – 10:00 p.m. Grand Ballroom

Doctoral Student Research Poster Session and Reception (cash bar and dessert)

WEDNESDAY

ALISE 2009 Annual Conference

THURSDAY

THURSDAY, JANUARY 22

Thursday Overview

7:30 a.m. – 8:30 a.m.	School Reps Breakfast
7:30 a.m. – 8:30 a.m.	SIG Session 2: Business, Planning, and Discussion Meetings
8:00 a.m. – 6:00 p.m.	Registration
8:00 a.m. – 6:00 p.m.	Internet Café
8:00 a.m. – 8:00 p.m.	Placement Services
8:00 a.m. – 5:00 p.m.	Exhibits
8:30 a.m. – 10:00 a.m.	Session 3: Panels and Juried Papers
10:00 a.m. – 10:30 a.m.	Coffee Break
10:30 a.m. – 12:00 p.m.	Session 4: Panels and Juried Papers
10:30 p.m. – 12:00 p.m.	JELIS Editorial Board Meeting
12:00 p.m. – 1:30 p.m.	Meet the Editors: JELIS Session and 50th Anniversary Celebration
1:30 p.m. – 3:00 p.m.	Session 5: Panels and Juried Papers
3:00 p.m. – 3:30 p.m.	Coffee Break
3:30 p.m. – 5:00 p.m.	ALISE Business Meeting
6:30 p.m. – 8:00 p.m.	Awards Reception (cash bar)

7:30 a.m. – 8:30 a.m. *Mt. Sopris*
School Representatives' Breakfast

7:30 a.m. – 8:30 a.m. *Mt. Elbert*
SIG Session 2: Business, Planning, and Discussion Meetings

Join special interest groups for planning and informal discussion.

Conveners:

Assistant Deans and Directors - **Rae-Ann Montague**, University of Illinois at Urbana-Champaign
Curriculum - **Linda Lillard**, Emporia State University

Doctoral Students - **Heather Hill** and **Jennifer Crispin**, University of Missouri
Information Policy - **Sergio Chaparro**, Simmons College and **Mary Stansbury**, Kent State University

Multicultural, Ethnic and Humanistic Concerns - **Cecilia Salvatore**, Emporia State University; **Susan Burke**, University of Oklahoma; and

Clara Chu, University of California, Los Angeles
New Faculty - **Andrew Wertheimer**, University of Hawaii
School Library Media - **Allison Kaplan**, University of Wisconsin – Madison
Teaching Methods - **Jami Jones**, East Carolina University

8:30 a.m. – 10:00 a.m.
Session 3: Panels and Juried Papers

3.1 *Mt. Evans A*

Juried Paper 4: Contexts

Moderator: **R. David Lankes**, Syracuse University

How is the field of library and information science practiced in a variety of contexts? The authors will discuss the roles that LIS can play in museum and medical settings.

Building Rapport between LIS and Museum Studies

Annie Kim, Emporia State University

A Novel Approach to Educating Medical Informationists

Claudia Gollop, University of North Carolina, Chapel Hill

Lessons for Growth in the Education of Health Information Services for People Living with HIV/AIDS: Perspectives of Directors/Managers of Public Libraries
Bharat Mehra, University of Tennessee

3.2 *Mt. Evans B*

CREAT(ing) Effective Curriculum Review for LIS Education: Where Theory Meets Practice

Moderator: **Lisa M. Given**, University of Alberta

Ongoing curricular review is vital to the development of effective education practices in Library and Information Studies. This program will address such questions as: What are the implications of "core competencies" for curriculum review? What can LIS educators learn from the Education research and practice of curriculum review? How can mixed research

ALISE 2009 Annual Conference

THURSDAY

methods guide curriculum review? How is LIS crossing disciplinary boundaries in program development and what are the implications for curriculum review?

Lisa M. Given, University of Alberta; **John Budd**, University of Missouri-Columbia; and **Marie L. Radford**, Rutgers University

3.3 Grays Peak

Designing a Ph.D. Program In Cultural Preservation

Moderators: **Ellen Cunningham-Kruppa** and **Philip Doty**

In fall 2006, the School of Information at the University of Texas at Austin began an innovative doctoral fellowship program in preservation, admitting a first cohort of three students. The proposed panel will describe the fellowship program, and how the fellowships articulate with the educational mission of the iSchool and its general Ph.D. program, and will share with the audience the results of the program thus far.

Ellen Cunningham-Kruppa, **Craig Blaha**, **Sarah Kim**, **Snowden Becker**, and **Philip Doty**, University of Texas at Austin

3.4 Longs Peak

Getting Connected Internationally

International Education SIG

Convener: **Lesley Farmer**, California State University, Long Beach

Four pathways for international education participation for discussion includes international partnering guidelines, how IMLS can support collaboration among educators internationally, ways to participate in international professional organizations and developing an international education graduate course will be the topics for discussion. Attendees will be able to identify and use resources to get involved in international education efforts and help their own students become internationally engaged.

Panelists:

Rebecca Miller Banner, University of Kentucky
Joyce Ray, Institute of Museum and Library Services

Lesley Farmer, California State University, Long Beach

Louise Robbins, University of Wisconsin-Madison

Brigitte Doelgast, Goethe-Institute

3.5 Pikes Peak

Intersectionality and Interdisciplinarity: LIS Research/Education and Studies of the "Other"

Multicultural, Ethnic and Humanistic Concerns SIG

Conveners: **Clara M. Chu**, University of California-Los Angeles; **Cecilia Salvatore**, Emporia; and **Susan Burke**, University of Oklahoma

This panel discussion examines how LIS and studies of the Other (e.g., ethnic, queer, women's and area studies, etc.) engage to enhance LIS research, education and practice. What points of intersectionality have been/should be explored, and what interdisciplinary relationships exist to address equity of information access and practices?

Moderator: **Clara M. Chu**, UCLA

Panelists:

Ruth Bayhülle, **Rebecca Dean**, **Patrick Keilty**, **Liladhar Pendse**, **Vivian Wong**, and **Mary Niles**

Maack, University of California, Los Angeles;

Noriko Asato, University of Hawaii; and

Bharat Mehra, University of Tennessee

10:00 a.m. – 10:30 a.m. Imperial Foyer

Coffee Break

10:30 a.m. – 12:00 p.m. Session 4: Panels and Juried Papers

4.1 Mt. Evans A

Juried Papers 5: Communities

Moderator: **Renee Franklin**, Syracuse University

ALISE 2009 Annual Conference

THURSDAY

These presentations explore how educators can prepare LIS students to work in—and have an impact on—communities. Topics will cover social inclusion, improvised service in disaster situations, and communities of practice.

Creating Community Cohesion in Chicago and Beyond: Can LIS Education Aid Social Inclusion?

Christine Hagar, Dominican University

Innovative Information Services Improvised During Disasters: Evidence Based Education Models to Prepare Students and Practitioners for Shifts in Community Needs

Michelynn McKnight, Louisiana State University

'We Create': Blended Learning in LIS courses Using the Communities of Practice Framework

Joyce Yukawa, College of St. Catherine

4.2 Mt. Evans B

Juried Papers 6: Digital Realities

Moderator: *Lorri Mon*, Florida State University

How can we best prepare students to learn about and work with digital libraries? Digital library labs, Curation Junction, and Wikipedia are among the topics considered.

Digital Library Education Labs

Xia Lin and *Eileen Abels*, Drexel University

Curation Junction, What's Your Function? Defining What It Means to Do Digital Curation in Order to Teach It

Cal Lee, University of North Carolina – Chapel Hill

Improving an online MLS course through multimedia enhancements

Katherine Schilling, Indiana University

4.3 Grays Peak

Emerging Education Initiatives in Data Curation, Digital Information Management, and Digital Curation

Moderator: *Joyce Ray*, Institute of Museum and Library Services

For the last three years, IMLS has been funding new LIS education initiatives that address emerging demand for information professionals trained in data curation, digital information management, and digital curation. This panel represents three of the first programs funded in this area under the Laura Bush 21st Century Librarian Program.

Helen Tibbo, University of North Carolina at Chapel Hill; *Jana Bradley* and *Peter Botticelli*, University of Arizona; and *Carole L. Palmer* and *Melissa Cragin*, University of Illinois at Urbana-Champaign

4.4 Longs Peak

Transforming the Roles of Part-Time and Adjunct Faculty in 21st Century LIS Education

Part Time and Adjunct Faculty SIG

Convener: *Dan Fuller*, San Jose State University

Moderator: *Dan Fuller*

A panel of full-time and part-time educators will discuss the part-time and adjunct faculty research and the practice of teaching as part-time or adjunct faculty. After an overview of part-time and adjunct faculty in the context of their institutions, the presenters will discuss their motivations, contributions, and expectations. The panel will explore the transformations of part-time and adjunct faculty by technology and the pedagogical impact of teaching part time.

Panelists:

Penny Grant, San Jose State University

Nancy Lensenmeyer, Kent State University and OCLC

June Lester, University of Oklahoma

ALISE 2009 Annual Conference

THURSDAY

4.5 Pikes Peak

Research SIG Panel 1

Conveners: **Susan Burke** and **Betsy Van de Veer Martens**, University of Oklahoma

This panel represents innovative work by current LIS faculty members using a variety of methodological approaches to the challenge of identifying, compiling and analyzing data relevant to the increasing range of potential LIS research areas.

Panelists:

Glynn Harmon, University of Texas at Austin
Kalyani Ankem, North Carolina Central University

Phillip M. Edwards, North Carolina State University Libraries; and **Amy VanScoy**, University of North Carolina at Chapel Hill

10:30 p.m. – 12:00 p.m. *Torreys Peak* JELIS Editorial Board Meeting

12:00 p.m. – 1:30 p.m. *Mt. Elbert* Meet the Editors: JELIS Session and 50th Anniversary Celebration

Cake will be served.

1:30 p.m. – 3:00 p.m. Session 5: Panels and Papers

5.1 *Mt. Evans A*

Juried Papers 7: Competencies

Moderator: **R. David Lankes**, Syracuse University

What is the knowledge base for an interdisciplinary field such as for LIS? These papers will explore ways of determining necessary competencies from a variety of perspectives.

Educating Library Directors: Stage Three

Maureen Mackenzie, Dowling College; and **James Smith**, St. Francis College

Workforce Issues in Library and Information Science (WILIS): Using an Alumni Survey to Better Prepare Students in the Digital Age

Joanne Gard Marshall, **Jennifer Craft Morgan**, **Victor W. Marshall**, **Deborah Barreau**, **Barbara Moran**, **Paul Solomon**, **Susan Rathbun Grubb**, and **Cheryl A. Thompson**, University of North Carolina at Chapel Hill

What Should "Librarians" Know? Current Data on Support Staff Competencies.

Rachel Applegate, Indiana University

5.2 *Mt. Evans B*

Juried Papers 8: Academic Origins and Trajectories

Moderator: **Bruce Kingma**, Syracuse University

The past helps explain the present, and the present sets the agenda for the future. These papers explore LIS traditions, values, and visions, from the past to the future.

Mpact Family Trees: Quantifying Academic Genealogy in Library and Information Science

Terrell Russell and **Cassidy R. Sugimoto**, University of North Carolina at Chapel Hill

Everything Old Is New Again: The Evolution of Library and Information Science Education from L to I

Kathy Burnett, Florida State University

i-Create Accelerated Discovery: A 2020 Educational Vision

Glynn Harmon, University of Texas at Austin

5.3 *Grays Peak*

Going Digital – Culture, Information and Preservation: IMLS Grants Support a New Vision for LIS Education

Moderator: **Tula Giannini**, Pratt Institute

As the digital information transforms the physicality of place that is mirrored in the "virtuality" of Internet space, we are challenged to integrate and make meaningful these dynamic states of being across disciplines in ways that

ALISE 2009 Annual Conference

THURSDAY

serve our culturally diverse society and our mission of teaching and learning. This panel features five 2008 IMLS grants that define new areas for LIS education and research from digital humanities and curation to museum libraries in the digital world.

Helen R. Tibbo, University of North Carolina at Chapel Hill; **Megan Winget**, University of Texas at Austin; **Kari Kraus**, University of Maryland; **Allen Renear**, University of Illinois at Urbana-Champaign; and **Elizabeth Yakel**, University of Michigan

5.4 Longs Peak

Research SIG Panel 2

Conveners: **Susan Burke**, and **Betsy Van der Veer Martens**, University of Oklahoma

This panel represents innovative work by current LIS doctoral students using a variety of methodological approaches to the challenge of identifying, compiling and analyzing data relevant to the increasing range of potential LIS research areas.

Panelists:

Melanie Feinberg, **Lisa Nathan**, **Deborah Turner**, **Kris Unsworth**, University of Washington
Catherine Closet-Crane, Emporia State University
Andrea Japzon and **Denise E. Agosto**, Drexel University

5.5 Pikes Peak

Gender Issues in the Digital Age

Gender Issues SIG

Convener: **Kay Cassell**, Rutgers University

This program explores gender issues in the digital age. How does the gender issue play out in the digital world? Is there more equality or do our biases carry over to the digital world? The presenters will explore LCSH, LibraryThing, and Second Life as well as issues of recruitment of women and LIS education.

Panelists:

Sharon Stoerger, School of Library and Information Science, Indiana University, "Myth or Reality: Library Education in Second Life"
Bharat Mehra, School of Information Sciences, University of Tennessee, "Digital Actions in a Strategic Plan in Library and Information Science Education to Fairly Represent People of Diverse Sexual Orientations and Gender Issues"
Claire R. McInerney, School of Communication, Information and Library Studies, Rutgers University, "Recruiting Information Technology Specialists for Library Work and Faculty Positions: What's Gender Got to Do with It?"
Melissa Adler, School of Library and Information Studies, University of Wisconsin Madison, "Who is the Authority on Transgender Vocabularies? A Comparative Study of Controlled Terms in LCSH and User-Generated Tags in Library Thing"

3:00 p.m. – 3:30 p.m. *Imperial Foyer*
Coffee Break

3:30 p.m. – 5:00 p.m. *Imperial Ballroom*
ALISE Business Meeting

6:30 p.m. – 8:00 p.m. *Grand Ballroom*
All Conference & Awards Reception

ALISE 2009 Annual Conference

FRIDAY

FRIDAY, JANUARY 23

Friday Overview

7:30 a.m. – 8:30 a.m.	Breakfast with a Vendor
7:30 a.m. – 8:30 a.m.	SIG Business, Planning and Discussion Meetings
8:00 a.m. – 12:00 p.m.	Registration
8:00 a.m. – 12:00 p.m.	Internet Café
8:00 a.m. – 12:00 p.m.	Placement Services
8:00 a.m. – 12:00 p.m.	Exhibits
8:30 a.m. – 10:00 a.m.	Session 6: Panels and Juried Papers
10:00 a.m. – 10:30 a.m.	Coffee Break
10:30 a.m. – 12:00 p.m.	Session 7: Panels and Juried Papers
11:00 a.m. – 12:00 p.m.	Deans, Directors, and Chairs Meeting with ALA Office for Accreditation
12:00 p.m. – 1:00 p.m.	Closing Conference Session
1:00 p.m. – 2:30 p.m.	Meet the Editors: Publishing in LIS
1:00 p.m. – 4:00 p.m.	ALISE Board of Directors Meeting

7:30 a.m. – 8:30 a.m.

Breakfast with a Vendor

Breakfast with Proquest *Mt. Evans A.*

Join Proquest for a complimentary breakfast buffet and learn more about the ProQuest and Dialog programs for graduate schools of library and information science. Instructors of Reference, Online Information Retrieval, Collection Development, Introduction to Library Science, Competitive Intelligence, User Instruction, and many other courses will benefit from ProQuest's free services. Also, find out more about our unique scholarship and internship programs.

Breakfast with Elsevier *Mt. Evans B*

New Directions for Publishing. Come for breakfast and take part in a lively discussion on next-generation products from Elsevier. Your input is important.

7:30 a.m. – 8:30 a.m. *Mt. Elbert*

SIG Session 3: Business, Planning and Discussion Meetings

Join special interest groups for planning and informal discussion.

Adjunct and Part-time Faculty - **Dan Fuller** and **Penny Grant**, San Jose State University

Historical Perspectives - **Gale Eaton**, University of Rhode Island

International Library Education - **Leslie Farmer**, University of California, Long Beach

Preservation Education - **Mary Edsall Choquette**, Catholic University of America

Technical Services - **Barbara Marson**, East Carolina University

Youth Services - **Anthony Bernier**, San Jose State University

8:30 a.m. – 10:00 a.m.

Session 6: Panels and Juried Papers

6.1 *Mt. Evans A*

Juried Papers 9: Virtual Worlds

Moderator: **Lorri Mon**, Florida State University

This session examines the realities of virtual worlds in LIS education and practice. Authors will look at the impact of Second Life in relation to pedagogy, evaluation, and practice.

How a Simulated Library in the Second Life World Enhances Library and Information Science (LIS) Education: An LIS Education Program Study

Feili Tu, University of South Carolina

Evaluating the Use of Second Life by libraries and other information environments

Ron Brown and **Feili Tu**, University of South Carolina

Measurement Model of Students' Behavioral Intentions to Use Second Life Virtual Environments

Yunfei Du, University of North Texas

ALISE 2009 Annual Conference

FRIDAY

6.2 Mt. Evans B

ALISE Award Papers

Moderator: **Marie L. Radford**, Rutgers University

ALISE Research Grants Competition

(2008 Winner)

Learning From Our Students: Assessing Student Perceptions of Information Studies Programs and The Information Professions

Joan Cherry, University of Toronto

Luanne Freund, University of British Columbia

and **Wendy Duff**, University of Toronto.

Bohdan S. Wynar/ALISE Research Paper Competition (2009 Winner)

Sponsored by Libraries Unlimited

What is Next for FRBR? A Delphi Study

Yin Zhang and **Athena Salaba**, Kent State University

Eugene Garfield/ALISE Doctoral Dissertation Competition (2009 Winner) Supporting Multiple Information-Seeking Strategies in a Single-System Framework

Xiuojun Yuan, Rutgers University

Dialog/ALISE Methodology Paper Competition (2009 Winner)

Studying Reference Encounters with the Pair Perception Comparison (PCC) Method

Derek L. Hansen from University of Maryland

ALISE/Linworth Youth Services Paper Award (2009 Winner)

Equal Opportunity? Poverty and Characteristics of School Library Media Centers

Shana Pribesh, Old Dominion University, and **Karen Gavigan**, University of North Carolina at Greensboro

6.3 Grays Peak

Using e-Recruitment to Improve Diversity: Perspectives from Human Resources, Marketing, and Library Education

Teaching Methods SIG

Convener: **Jami Jones**, East Carolina University

E-recruiting can be used as a powerful marketing tool to attract LIS program applicants, especially potential students of color. The design of online, interactive recruiting tools based on research and successful practice from the fields of marketing, human resources, and library education, has immediate implications for recruiting, for when it is successful, for its implications for teaching methods.

Panelists:

Kyung-Sun (Sunny) Kim, University of Wisconsin-Madison

Ronald D. Pollock, University of Texas-Austin

Gail Munde, East Carolina University

6.4 Longs Peak

LIS Cataloging Education for the 21st Century: Expectations and Challenges

Technical Services SIG

Convener: **Barbara Marson**, East Carolina University

Moderator: **Sylvia Hall-Ellis**, University of Denver

The purpose of this discussion is to understand how the impact of the escalating rate of societal and technological developments fuels change and raises the already-high expectations of an information-driven society and how shifting demographic patterns among both information professionals and their clientele drive new organizational models for delivering resources and providing services.

Panelists

Karen L. Neville, Colorado Christian University

Amy DelCastillo, Boulder Valley School District

Robin Trehaven, Bemis Public Library

6.5 Pikes Peak

Meeting the Student Learning Outcomes Requirements for NCATE and ALA Accreditation

School Library Media SIG

Convener: **Allison Kaplan**, University of Wisconsin-Madison

ALISE 2009 Annual Conference

FRIDAY

Demonstrating student-learning outcomes in LIS education programs is required by the National Council on Accreditation for Teacher Education (NCATE) and the American Library Association (ALA). Panelists will discuss the meaning of student-learning outcomes and how those outcomes can be addressed for NCATE and ALA accreditation standards.

Panelists:

Gail Dickinson, Old Dominion University

Allison G. Kaplan, University of Wisconsin-Madison

Donna Shannon, University of South Carolina

10:00 a.m. – 10:30 a.m. Imperial Foyer

Coffee Break

Sponsored by The H.W. Wilson Foundation

10:30 a.m. – 12:00 p.m. Session 7: Panels and Juried Papers

7.1 Mt. Evans A

Creative Uses of Story as Information

Moderator: **Betsy Hearne**, University of Illinois at Urbana-Champaign

A Narrative Compass: How I-Stories Shape Us and Our Work - Betsy Hearne

Most of us have a narrative compass, a story that has guided our lifework, either from childhood or at some later stage. Hearne describes a book project titled *A Narrative Compass: Stories that Guide Women's Lives* in which 20 women scholars from several disciplines identify and examine the stories that motivated them and shaped their research. An interactive web site where readers can respond with their own stories extends the forum for collecting and analyzing information that often remains local or even "invisible" in the oral tradition.

Stories within Stories within Stories: Historical Methods in LIS - Melanie A. Kimball

Historians examine documents in all formats to find evidence of the past: what happened, where it happened, who was involved, how it happened and, most elusive, why. Such

evidence provides facts upon which historians construct an interpretation of past events and lives. Using historiography, Kimball posits that the evidence historians collect is often itself a story, whether found in an annual report, a work diary, correspondence, or photographs.

I-Create, YouTube: Digital Storytelling for All - Tonyia Tidline

Contemporary forums like Second Life and YouTube tempt us to focus on the technological expansion of human ingenuity and forget the underlying purpose of communication – to share information, ideas, and experience. According to Fisher's Narrative Paradigm, communication is best understood as story. Tidline describes the coincidence of narrative and technology in the form of Digital Storytelling and discusses its logical fit within the sphere of LIS.

Storytelling as an Approach to Participatory Design Using the Voices of Children - Sarai Lastra

Participatory design explores the value of storytelling to augment the design of spaces that are meaningful places for collaboration. Inspired by her dissertation research at Paseo Boricua in Chicago, Lastra describes a project, "Mi Ventana al Mundo Global" ("My Window to a Global World") that involves the design of a computer lab for 0-5 year olds at Universidad del Turabo. In this project, stories from children, parents, and staff provided a useful framework for participatory design from the perspective of children as principal designers.

Betsy Hearne, University of Illinois at Urbana-Champaign; **Melanie A. Kimball**, Simmons College; **Tonyia Tidline**, Independent Scholar; and **Sarai Lastra**, Turabo University in Puerto Rico.

7.2 Mt. Evans B

OCLC/ALISE LIS Research Grant Papers

Moderator: **Lynn Silipigni Connaway** (OCLC)

User-based Question Answering: An Exploratory Study of Community-generated Information Exchange in Yahoo! Answers

Rong Tang and **Sheila Denn**, Simmons College

ALISE 2009 Annual Conference

FRIDAY

Developing and Evaluating a Query Recommendation Feature to Assist Users with Online Information Seeking and Retrieval

Diane Kelly, University of North Carolina-Chapel Hill

Analyzing Image Searching on the Web: How Do Undergraduates Search and Use Visual Information?

Youngok Choi, The Catholic University of America

7.3 Grays Peak

Cultural Heritage and the Information Profession

Moderator: **Corinne Jörgensen**, Florida State University

There is a clear need for information professionals who can transcend the traditional boundaries between libraries, archives, and museums. This session will explore how LIS educators can collaborate with colleagues from museum studies, archival studies, and related programs to prepare students for careers as cultural heritage information professionals.

Panelists: **Tula Giannini**, Pratt Institute; **Wendy Duff**, University of Toronto; and **Paul Marty** and **Corinne Jörgensen**, Florida State University

Interested in teaching on-line?

The School of Library and Information Science at San José State University is seeking applications for part-time faculty members interested in teaching on-line courses, especially in information retrieval, management, and information and society.

We use BlackBoard, Angel, and Elluminate. Please visit <http://slisweb.sjsu.edu/> for course offerings and class schedules.

A twenty hour on-line program in teaching by distance is available and required for new faculty.

Send electronic resume and indicate which courses you would be available to teach. Ph.D. is preferred.

Please contact Dr. Linda Main at lmain@slis.sjsu.edu.

ALISE 2009 Annual Conference

FRIDAY

7.4 Longs Peak

Transforming Visions of Youth for LIS Education in the 21st Century

Youth Services SIG

Convener: **Anthony Bernier**, San Jose State University

Among the most popular constructions of youth is that it represents a period of development and conflict with the "adult world." How should LIS faculty envision "youth" within a service context? This program features 12 LIS faculty as they grapple with respective philosophies of/on youth.

Moderator: **Anthony Bernier**, San Jose State University

Presenters:

Denise E., Agosto, Drexel University
Sandra Hughes-Hassell, University of North Carolina at Chapel Hill
Eliza T. Dresang, University of Washington
Eric M. Meyers, University of Washington
Betsy Diamant-Cohen, Enoch Pratt Free Library
David Loertscher, San Jose State University
Carrie Gardner, Kurtztown University
Carol A. Doll, Old Dominion University
Kathy Latrobe, University of Oklahoma
Jamie Campbell Naidoo, University of Alabama
Stephanie D. Reynolds, University of Kentucky
Cindy Welch, University of Tennessee

7.5 Pikes Peak

Participatory Librarianship

This session will cover the emerging concepts of participatory librarianship from theory, to studies to new projects. Participatory librarianship recasts library and library practice using the concept that knowledge is created through conversation. Libraries are in the knowledge business, therefore libraries are in the conversation business.

Presenters:

Todd Marshall, Syracuse University, on the theoretical underpinnings of participatory networks

David Pimental, Syracuse University, and his examination of organizing principles in participatory environments

R. David Lankes, Syracuse University, on the implications for MLS education and the Reference Extract project.

11:00 a.m. – 12:00 p.m. Mt. Elbert

Deans, Directors, and Chairs Meeting with ALA Office for Accreditation

Convener: **Karen O'Brien**, ALA Office for Accreditation

12:00 p.m. – 1:00 p.m. Imperial Ballroom

Closing Session

Remarks from ALISE President **Linda C. Smith**, University of Illinois at Urbana-Champaign

1:00 p.m. – 2:30 p.m. Mt. Elbert

Meet the Editors: Publishing in LIS

Moderator: **John Carlo Bertot**, University of Maryland

The session will begin with a brief panel discussion designed to promote research and publishing in LIS journals, followed by an opportunity for scholars and others to meet with journal editors and board members.

Kathleen Burnett, Co-Editor, *Journal of Education for Library and Information Science* (JELIS), Florida State University

Sarah M. Pritchard, Editor, *portal: Libraries and the Academy*, Northwestern University

John M. Budd, editorial board member, *Library Quarterly*, University of Missouri - Columbia

1:00 p.m. – 4:00 p.m. Torreys Peak

ALISE Board of Directors Meeting

ALISE 2008 AWARD WINNERS

ALISE Awards

- **ALISE/Pratt-Severn Faculty Innovation Award**

Michael Stephens, Dominican University.

- **ALISE Award for Professional Contribution**

Michael Eisenberg, University of Washington.

- **ALISE Award for Teaching Excellence**

Ann Carlson Weeks, University of Maryland

- **ALISE/Norman Horrocks Leadership Award**

Linda Most, Florida State University

ALISE Research Awards/Grants

- **Bohdan S. Wynar/ALISE Research Paper Competition**

Sponsored by Libraries Unlimited

Yin Zhang and *Athena Salaba*, from Kent State University

- **Eugene Garfield/ALISE Doctoral Dissertation Competition**

Xiaojun Yuan, Rutgers University

- **Dialog/ALISE Methodology Paper Competition**

Derek L. Hansen, University of Maryland

- **ALISE/Linworth Youth Services Paper Award**

Shana Pribesh, Old Dominion University, and *Karen Gavigan*, University of North Carolina at Greensboro

- **OCLC/ALISE LISRG (Library and Information Science Research Grant) Competition**

Katherine La Barre and *Carol Tilley*, University of Illinois at Urbana-Champaign

Michael Khoo, Drexel University

Bill Kules, The Catholic University of America

ALISE Annual Conference Awards/Grants

- **ALISE/Jean Tague Sutcliffe Doctoral Student Research Poster Competition**

Sponsored by University of Western Ontario

Winner selected at Annual Conference

- **University of Washington Information School Youth Services Graduate Student Travel Award**

Eric M. Meyers, University of Washington

- **Doctoral Students to ALISE Grant**

Sponsored by Libraries Unlimited

Shelagh Genuis, University of Alberta and

Marc Koscieljew, University of Western Ontario

Thanks to our Sponsors and Exhibitors

Special Recognition (\$5,000+)

OCLC
The H.W. Wilson Foundation

Partner (\$1,000+)

Drexel University
Elsevier
Libraries Unlimited
Pratt Institute
ProQuest
Simmons College

Associate (\$500+)

University of Pittsburgh

Supporter (\$300+)

Second Hand Knowledge

Exhibitors

CAS
Drexel University
LibGig/LAC
Libraries Unlimited
Neal-Schuman Publishers, Inc
ProQuest
Scarecrow Press
OCLC
University of South Florida
University of Chicago Press (Friends' Table)

Doctoral Student Reception Sponsoring Schools

Confirmed as of December 26, 2008

- Dalhousie University
- Dominican University
- Hawaii, University of
- Illinois at Urbana-Champaign, University of
- Louisiana State University
- Maryland, University of
- Missouri – Columbia, University of
- North Texas, University of
- Rutgers University
- San Jose State University
- Simmons College
- Wisconsin-Madison, University of

ALISE Raffle

ALISE will be hosting a raffle this year to support the 2009 ALISE Awards and Honors program.

2010 Conference Raffle

Prize

A five-night stay at the Boston Park Plaza Hotel and Towers. This hotel stay is to be used for the 2010 ALISE Annual Conference in Boston. Estimated cost of this prize is \$1,000. Raffle tickets will be sold for \$15, or 2 tickets for \$25.

Libraries Unlimited Raffle

Prize

WIN the entire collection of approximately 105 books displayed by Libraries Unlimited. This fabulous collection has a retail value of over \$4,500! It includes titles for faculty, librarians, media specialists, and LIS students and will add significant resources to your library!

This prize is generously donated by Libraries Unlimited. Raffle tickets will be sold for \$15, or 2 tickets for \$25.

Buy your raffle tickets at the ALISE registration desk at the Maroon Peak room.

ALISE 2008-2009 Board of Directors

President

Michèle V. Cloonan, Simmons College

Vice-President / President-Elect

Linda C. Smith, University of Illinois at Urbana-Champaign

Past President

Connie Van Fleet, University of Oklahoma

Secretary/Treasurer

Lisa Given, University of Alberta

Director for Special Interest Groups

Julie Hersberger, University of North Carolina
- Greensboro

Director for Membership Services

Melissa Gross, Florida State University

Director for External Relations

Susan Roman, Dominican University

ALISE Staff

Kathleen Combs, Executive Director

Yolanda Peterson, Assistant

2009 Conference Program Planning Committee

Coordinating Chairs

Tula Giannini, Pratt Institute

Paul Marty, Florida State University

Committee Members

Elizabeth Aversa, University of Alabama

Michèle V. Cloonan, Simmons College

Jennifer Crispin, University of Missouri

Trudi Hahn, University of Maryland

Samantha Hastings, University of South
Carolina

Julie Hersberger, University of North
Carolina – Greensboro

Heather Hill, University of Missouri

R. David Lankes, Syracuse University

Ann O'Neil, Emporia State University

Anne Perrault, University of South
Carolina

Linda C. Smith, University of Illinois at
Urbana-Champaign

ALISE 2010 ANNUAL Conference

January 12-15, 2010

Boston, MA

Creating a Culture of Collaboration

www.alise.org

Resolutions

Written copies of all resolutions, including resolutions contained in committee reports, must be given to the membership before they are to be presented to that body for action. To permit this, text must be submitted to the Governance Committee 24 hours in advance of presentation. A resolution that has fiscal implications must be submitted to the President as well as the Governance Committee 24 hours before it is to be voted on so that the Budget Committee can provide information on fiscal implications.

Resolution approved January 13, 1979, limits resolutions to statements on substantive matters relating to library education and the profession of librarianship to be voted on by membership.

Governance Committee

Connie VanFleet, University of Oklahoma (chair)
Elizabeth Aversa, University of Alabama
Ken Haycock, San Jose State University
June Lester, University of Oklahoma
Louise Robbins, University of Wisconsin-Madison

Vision

By 2010, ALISE will be the visionary organization in Library and Information Science education. The Association will be known for its unique purpose, build its strength and communicate that strength through vision, voice, and visibility.

Mission

ALISE promotes excellence in research, teaching, and service for Library and Information Science educators through leadership, collaboration, advocacy, and dissemination of research.

Enduring Purpose

ALISE promotes research that informs the scholarship of teaching and learning for Library and Information Science, enabling members to integrate research into teaching and learning.

Strategic Directions 2007-2010

1. Achieving the Association's unique purpose through focus on the scholarship of teaching and learning and the enhancement of research;
2. Promoting the Association's unique purpose through improved collaboration and marketing and communication of the ALISE purpose and vision;
3. Delivering relevant, high-quality services and developing strategic new initiatives to ensure membership growth to develop the Association's unique purpose;
4. Enhancing revenue streams to extend the Association's unique purpose through planned development and advancement and new initiatives;
5. Providing and developing leadership for the Association to ensure voice, vision, and visibility.

Grand Hyatt Denver

