

Spring 2019

Between the Columns Newsletter: Spring 2019

Eastern Kentucky University Libraries

Follow this and additional works at: <https://encompass.eku.edu/betweenthecolumns>

Part of the [Library and Information Science Commons](#)

Recommended Citation

Eastern Kentucky University Libraries, "Between the Columns Newsletter: Spring 2019" (2019). *Between the Columns Newsletter*. 16.
<https://encompass.eku.edu/betweenthecolumns/16>

This Newsletter is brought to you for free and open access by the EKU Libraries at Encompass. It has been accepted for inclusion in Between the Columns Newsletter by an authorized administrator of Encompass. For more information, please contact Linda.Sizemore@eku.edu.

between the

columns

Spring 2019

EKU
LIBRARIES

Hello Library Friends:

Every year, spring invigorates *The Campus Beautiful* after a seemingly endless winter. While Kentucky lay in hibernation, Eastern Kentucky University Libraries bustles with activity as we host a variety of annual events to recognize and celebrate the remarkable work of our campus community, such as the always impressive *Scholars Week*. Additionally, our ongoing programming supports students and faculty as they discover information and synthesize it into papers, create presentations, collaborate on projects, refine ideas, and find inspiration within the Libraries' quiet (and also lively) spaces.

As you read through this issue of *Between the Columns*, you can see how heavily the campus community utilizes EKU Libraries. We are always happy to respond to their evolving needs, and we appreciate all of our *Friends* and others who help to make our dreams possible. And on behalf of EKU Libraries, I wish our spring graduates the best—thanks for the privilege of being a part of your journey, and please come back and see us.

Betina Gardner

Betina L. Gardner
Dean of Libraries | Chief Information Officer

Photo (cover): Students study on the Noel Reading Porch at the John Grant Crabbe Main Library.
Photo (background): The University Drive entrance to the Main Library.

College for the Commonwealth

Eastern Kentucky University President Michael T. Benson visited the Grand Reading Room in November to discuss his book, *College for the Commonwealth: A Case for Higher Education in American Democracy*, coauthored with Hal Boyd.

EVENTS & HAPPENINGS

Speaking from the Margins

EKU's Military Community

Dr. Eugene Palka, Vice President for Student Success, moderated a panel of four student veterans during *Speaking from the Margins: EKU's Military Community* in November.

EKU's Deaf and Hard-of-Hearing Community

A panel of three students from EKU's Deaf and hard-of-hearing community was moderated by Laura Edwards, Librarian and Discovery & Metadata Team Leader, at *Speaking from the Margins: EKU's Deaf and Hard-of-Hearing Community* in March.

America's Funniest Professor

Dr. Carl Hurley, comedian, Alumni Hall of Fame inductee, former professor of education, and recipient of an honorary doctorate degree from EKU, entertained an audience in the Main Library during *Homecoming & Reunion Weekend* in October.

Hot Dog, I Love EKU Libraries!

More than 300 students attended the *National Library Week* celebration, *Hot Dog, I Love EKU Libraries!* in April. Students told us what they love about EKU Libraries, while enjoying free food, as well as drinks and t-shirts (courtesy of Coca-Cola).

Focus on Scholarship

EKU professors Dr. Mike Austin, Dr. Jennifer Spock, and Dr. Scotty Dunlap are the first three faculty members to be featured in our *Focus on Scholarship* Facebook Live series, in which faculty from across campus are interviewed by librarians about their recent scholarship.

Watch recordings of many Library events: [youtube.com/ekulibraries](https://www.youtube.com/ekulibraries)

Learn about upcoming events: [facebook.com/ekulibraries/events](https://www.facebook.com/ekulibraries/events)

Photos (top to bottom): Dr. Michael Benson discusses *College for the Commonwealth*; *Speaking from the Margins* panelists Zachary Dollich, Stephanie Porras, Tyler Mullaney, and Tony Hoskins; *Speaking from the Margins* interpreter Derek Drury, moderator Laura Edwards, and panelists Brittney Caldwell, Alexio Mosher, and Jemima Chong; Dr. Carl Hurley with two former students; notes from students collected during *Hot Dog, I Love EKU Libraries!*; Dr. Mike Austin with Kelly Smith, Ashley Cole with Dr. Jennifer Spock, and Heather Beime with Dr. Scotty Dunlap.

Helping Students Where They Are

Blackboard

Rather than linking to a generic ECU Libraries landing page, each individual course in Blackboard, ECU's online course management system, now features a new "Library Resources" link that opens a customized library experience unique to that course. This new web page includes subject-specific research guides and databases, as well as point-of-need help including chat, frequently asked questions, and research appointments.

Ask Us

Students are now prompted to chat with librarians by a new chat widget that slides out when they arrive on certain library web pages. This widget is present on pages where our data show students have the most questions, such as the "Ask Us" help page and the databases and research guides lists. Since launching this feature, we have experienced a dramatic increase in the number of questions asked.

Ask Us

ECU Libraries

Do you need help?

A librarian is online & ready to help!

Chat Now

No Thanks

Library help chats
increased by

210%

after implementation
of chat widget*

*10/2017-2/2018 compared
to 10/2018-2/2019

Photo (background): Students gather in the Main Library's first floor study space.

Get to Know Your Librarian:

NICOLE MONTGOMERY

TELL US ABOUT YOURSELF AND YOUR POSITION:

As the Digital Learning Initiatives Librarian, I lead ECU Libraries' work in designing, developing, creating, and maintaining digital learning objects (DLOs) in support of information literacy and library instruction. DLOs may include video screencasts, tutorials, GIF images, research guides, FAQs, and more. While I do build many of these materials independently, I also collaborate with my librarian colleagues. It's been exciting to see these materials used and adapted in a variety of courses.

HOW HAS TECHNOLOGY CHANGED HOW YOU DO YOUR JOB AND HOW THE LIBRARY SUPPORTS STUDENTS?

It's been interesting to see how technology is changing the way ECU Libraries serves students. Many of our tools and systems are cloud-based, which is expanding how and when we can assist students. Not long after I first started at ECU Libraries, we launched our first IM chat service to assist students and now, 10+ years later, we're getting ready to start using screen sharing technology in our chats! We are already using online meeting software to have one-on-one research appointments with ECU Online students.

WHAT ABOUT YOUR JOB GIVES YOU THE MOST SATISFACTION?

It is really satisfying collaborating with my librarian colleagues. These collaborations have resulted in high-quality videos and tutorials integrated in courses to support information literacy and library instruction across the disciplines.

IS THERE A BOOK THAT HAS CHANGED YOUR LIFE OR WAY OF THINKING?

Jeannette Walls' *The Glass Castle* was one of the first times I saw myself reflected in literature.

Alternatives to Traditional Textbooks:

Ensuring Quality and Saving Money

It is time again to consider fall semester textbook options. In a market in which a single traditional textbook can cost upwards of \$400, are you looking to save your students out-of-pocket textbook costs?

Consider incorporating other types of resources when planning your courses. Here are three options that offer quality resources at no or low cost to your students:

1 **EKU Libraries Resources**

Don't forget, EKU Libraries pays around \$1.5 million per year to provide access to a plethora of articles, journals, books, videos, and more, most of which are available online, that can be used freely by all students and faculty. Articles and eBooks can be linked from Blackboard, and video clips can be embedded. **Browse our collections at libguides.eku.edu/az.php**

2 **EKU Libraries Textbook Collection**

We keep a small collection of current textbooks on semi-permanent reserve, most of which have been donated by students or faculty. If you would like to donate a copy of a textbook to keep on reserve, please let us know.

3 **Open Educational Resources (OERs)**

Despite the common perception that "open" equals "bad," faculty and universities are increasingly disrupting the unsustainable textbook market by publishing their own freely-available-online textbooks. *Open Stax* (openstax.org), *Galileo* (oer.galileo.usg.edu/all-textbooks/), and *Oasis* (oasis.geneseo.edu/subject.php) are just three examples of the many open textbook repositories developed in recent years. Many of these sites also provide a low cost print-on-demand option for those who want or need a paper version. **To learn more, visit our OER Guide: libguides.eku.edu/oer**

Effect of Textbook Costs on Students*

*2016 Florida Student Textbook Survey <http://tinyurl.com/2016textbookstudy>

If you have questions about current library resources or open access options, please reach out to your Libraries Liaison (library.eku.edu/liaisons-college), who will be happy to connect you with quality resources tailored to your discipline. And be on the lookout for Libraries events related to open access in the fall—we'll have an exciting announcement about EKU faculty who are publishing open access textbooks in *Encompass*, EKU's digital archive.

Photos (clockwise from left): Bill Hagood, Elvey Roberts, and Bob Blair, 1938, Morris Garrett Photographs; Anne Harris and bridesmaids walking around church, 1960s, Jimmy Taylor Photographs; unidentified man with dog, 1948, Jimmy Taylor Photographs; three women in bathing suits on a Lake Michigan beach, 1916, Anna Kadlec Papers; Sugar Grove School, Lincoln Co., KY, 1907, Leslie Anderson Papers.

Special Collections & Archives:

BUILT BY YOU

One of the most frequently asked questions from new visitors to EKU Special Collections & Archives (SCA) is, "Where did you get all of this stuff?" The shortest response is simply, you—ordinary people who have recognized tomorrow's value in what is so often taken for granted today: a grandchild of a Madison County native who knew that her grandmother's diaries and photographs told a story so much larger than herself; a retired historian who wanted to make his lifelong hobby and passion of collecting history accessible to inspire an entire new generation of researchers; maybe even the president of a local organization who wants to ensure that the history of the organization is never lost, but forever well-preserved.

To those who have given manuscripts, records, books, or participated in one of our oral histories, thank you! You have helped us provide resources about EKU, Madison County, and Kentucky to a vast and diverse community of researchers.

To those who have inherited old letters, photographs, and other items that you aren't quite sure what to do with, let us help you preserve the memories of your loved ones. To those every-day historians, let us share your legacy with others. To those who are actively involved in local organizations, let us archive your records and weave them into the community history.

archives.eku.edu | archives.library@eku.edu | (859) 622-1792

"My impetus for bringing students to the archives developed from a desire to make connections between my research and teaching transparent. EKU's Special Collections & Archives furthers students' connections through holdings that speak to the history of our region...SCA invites all of us to consider ways of reading that dissolve disciplinary boundaries and inform our thinking about relationships between time, place, and perspective."

- Dr. Heather Fox, Assistant Professor
Department of English

DIY FAMILY ARCHIVES

June 13, 2019 | 10:00 a.m. - 3:00 p.m.
John Grant Crabbe Main Library

Let the experts at EKU Special Collections & Archives teach you simple steps you can take to preserve your family archives during our *DIY Family Archives* workshop. This free opportunity includes lunch and a behind-the-scenes tour. Visit tinyurl.com/EKUDIYFamilyArchives to learn more and register.

Information Literacy DEEP Course

The DEEP System

The *Developing Excellence in Eastern's Professors* (DEEP) system housed within Blackboard, ECU's online course management system, provides an opportunity for faculty to pursue quality professional development at any time and from any location. Designed for ECU by ECU, DEEP courses offer access to highly flexible and adaptable professional development across a variety of teaching and learning topics.

Information Literacy Course

ECU Librarians recently designed an information literacy DEEP course targeted to faculty who are interested in rethinking the design of their research assignments and learning new ways to develop students' research skills.

As faculty move through the four levels of the *DEEP: Information Literacy* course, they will:

Define information literacy within the context of their discipline:

LEARNER

Develop best practices for incorporating information literacy pedagogy in their curricula:

PRACTITIONER

Create a support network of librarians and disciplinary faculty within their department/college:

ADVOCATE

Inspire scholarship of teaching and learning centered on information literacy within the disciplines:

SCHOLAR

Visit studio.eku.edu/deep/information-literacy to learn more and enroll.

Honor Roll of Friends

Fiscal Years 2018 & 2019 (July 1, 2017- March 15, 2019)

Larry & Melissa Abney
Loay & Tammy Abu-Husein
Col. William Adams
Dr. Joy Allameh -
In memory of Eddie Allameh
Jarrod Allen
Alpha Delta Kappa, Alpha Eta -
*In honor of Judy Adkins,
Vicki Daugherty, & Sheila Miller*
Cathy Andersen
Dr. Thomas H. Appleton Jr.
Diane Arnold
Tom Arnold -
In honor of Betina Gardner
Lorna Atwater
Christopher Ayers
Gary & Elizabeth Aziz
Shirley Baechtold
Loreen Bailey
Mary Bailey
Betty Baker
Mary Baker
Alice Jane Ballew*
Elizabeth Ballou
Jeremy Barnett
Paul Barnett
John & Page Barrow
Dr. Michael & Debi Benson
Faye Best
Edward & Delphia Bishop
Drs. David Blaylock & Jennifer Spock
Martha Bogard
Mildred Brandenburg
Dr. Anne Brooks
James & Sally Brown
Sandra Burberry
Jack Burkich
Brian & Sheila Burns
Richard Bush
Catherine Bushey
Irvine M. Byars II*
George* & Martha Campbell
Mary Campbell
Lisa Carter
Pennie Centers
Charles & Billie Chance
The Honorable James Stouffer Chenault
Dr. Agnes Chrietzberg
Dr. Burke & Louan Christensen
Julie Clark
Genevieve Clay
Charles & Tammy Clines
Joyce Cobb
Dr. Lisa Collins
Craig & Dr. Dorie Combs
Brad & Melinda Compton
Malcolm & Javena Conlee
Cathy Connley
Sandra Connor
Karen Conway
Lewis Cope
Jackie Couture
George* & Anne Crabb
Robert Craig
Dr. Robert & Joyce Creek
Gerald & Jeannette Crockett
LeDell Curry
Nancy Daniel
Trudy Daniels
Dr. John E. & Martha B. Davidson
Robin Dawson
Estate of Shirley Park Deane
Kenny & Laura Dedic
A. Parrish & Lisa Denny
Dr. Donald & Mary Anne Dewey
Beverly & Shirley Dezarn
P. L. & Jerry Dimitrov
Katherine Dunn
Susan Durr
EKU Department of History -
In honor of Dr. Thomas H. Appleton Jr.
Dr. William & Charlotte Ellis
Nancy Enzie
David & Beth Erb
Sharon Estes
Dr. Hank & Linda Everman
Dr. Steve & Helen Fardo
Donald & Jodie Feltnr
Kathy Flood
Lucy Flood -
In memory of Charles Bracelen Flood
Tim & Lisa Foley
Patricia Foxworthy
Dr. Benjamin Freed
Michael & Verna Freer
Timothy & Beverly Frommeyer
Martha Gabbard
Andrew & Betina Gardner
Robert & Betty Gardner
Trevor & Julie George
Monica Gibson
Karen Gilbert
Mary Jean Giltner
Dr. Bonnie Gray
Linda Gregory
Richard & Karen Grimsley
Albert & Billie Grob
Drs. John & Phyllis Gump
Philip & Sarah Gump
Paul & Anneta Hall
Frank & Elsie Kay Harris
Dominick & Eileen Hart
Charles & Dr. Melba Hay
Eugene & Janell Henson
Garland Higgins
William & Kay Hill
Drs. Ordelle Hill & Helen Bennett
Floyd Hines
Dr. Hal & Kathy Holmes
Ernest Matt & Kimela House
Carl & Elizabeth Howard
James & Marty Howard
Dr. Ronald Huch
Kenneth & Jean Johnson
Kathy Jones
Dr. Kevin Jones
Dr. Sanford & June Jones
Suzanne Jones
Harold Joyce
Erin Karpathakis
Mike Karpathakis & Melinda Murphy
Shirley & Kathryn Kearns
Mike, Stacey, Shannon, & Jack Kelly -
In memory of Jack Adams
Dr. Dot Kirkpatrick
Carrie Kline
Larry & Orlena Klinefelter
James & Freda Klotter
Drs. Fred & Mary Ann Kolloff
Doris Lash -
In memory of Dr. Jo Ann Ellingson
R.S. & Carol Lawson
Harry & Marsha Lenz
Dr. Christie Lewis
Willis Lewis
Carl & Joan Little
Peggy Lukens
Barbara Mackison
Shane & Amanda Maggard
Dr. Augustine Maison*
Jacqueline Maki
Wayne Mandell
Jey Marks
Lindsay Marshall
Dr. Kevin & Lois Martello
Skipper & Hana Martin -
In honor of Coach Roy Kidd
Dr. Thomas & Veronica Martin
Phill & Arlene Mattingly
Robert & Gayle McCroskey
Dr. Nancy McKenney -
In memory of Mabel G. McKenney
Tim McKinsey
Shirley McMeekan
Charles & Gloria Metcalf
Jim & Billie Moberly
Dr. Meena Mohanty
Jack & Cynthia Moody
Martha Moore
Ruth Moore
Andre Morrison
Arthur & Sharlene Mullen
Dr. Martha Mullins
Robert Munroe
Bert & Cherie Mutersbaugh
Dr. Marshall Myers
Dee Nelson
Pat New
Kevin Nunn
Dan & Lori Osborne
Mary Ousley
Loreen Paiva
Dr. Eugene & Cynthia Palka -
In memory of Dr. John Flanagan
Bill & Barbara Palombo
Forniss Park
Karl & Shelley Park
Sara Parman
Dr. Bonnie Plummer
Alan & Donna Poindexter
Lisa Poor
Nancy Powell
Tricia Dawn Radford
Dr. Barbara Ramey
Charles & Kimberly Reams
Harold & Dottie Renfro
Gail Rhodes
Zach & Krista Rhodus

Harry Rice & Carol Gilliam -
In memory of Sylvia Genest
 George N. & Judy A. Ridings
 Marilyn Roberts
 Diane Robertson
 Lorin & Beverly Rockwell
 Dr. Robert & Carol Rogow
 Willette Ruble
 Jennifer Russell
 Melissa Schutt
 David & Jill Silver
 Col. John Simpson
 James Sinor
 David Sirianni
 Kelly A. Smith
 Nancy Sowder
 Catherine Sparks
 Karen Spegal
 Lori Spraggs
 Elizabeth Springate
 David & Laura Steidle
 Jane Stephenson
 Kara Storm
 Gordon & Beverly Stringer
 Dr. Brack Strong
 Wilma Swope
 Dr. Jack & Amelia Taylor
 Julie Taylor
 Susan Taylor
 Dr. William & Nancy Thames
 Howard Thompson
 Dr. Stuart Tobin
 David True
 Jeremy & Alexis Turner
 Rebecca Turner
 Dr. Roberta Turpin
 Carrie Tuttle
 Richard & Virginia Underwood
 Darrell & Lee Van Orsdel
 Dr. Richard & Jackie Vance -
*In memory of Dr. Martha Grise,
 Jan Henrickson, & A.L. Whitt*
 Roger Vanzant
 Richard & Phyllis Volz
 Dr. John Wade III
 Sue Waehaus
 Matthew Waitkus
 Dr. Jen Walker
 Dr. Wilma Walker
 Judy Warren
 Rebecca Warren
 Daniel Weddington
 Dan & Marian Wells
 Laurence & Hazel Wells
 Pamela Wesley
 Gregory West
 Debbie Whalen
 Laberta White
 Dr. Rodney & Donna White
 Dr. Doug & Joanne Whitlock
 Allan & Brenda Wickersham
 James Wihebrink
 Dr. Ron & Ruth Wolfe

Made possible by the generous support of Ron and Sherrie Lou Noel, the Noel Faculty Awards program rewards outstanding contributions to student success and highlights the exemplary teaching, innovation, leadership, and scholarship of our faculty. During *Scholars Week 2019*, the Noel Studio conferred six Noel Faculty Awards (left to right): Dr. Dustin Wygant (Faculty Leadership Award), Dr. Bradford Wood (Faculty Innovation in Teaching Award), Dr. Anne Cizmar (High-Impact Practice Teaching Award), Dr. Ryan Baggett (High-Impact Practice Teaching Award), Dr. Betsy Matthews (Faculty Innovation in Teaching Award), and Dr. Cynthia Resor (Faculty Scholarship of Teaching and Learning Award).

Friends recently sponsored the addition of artwork by Ida Kumoji-Ankrah, chair of EKU's Department of Art & Design, to the Faculty Center for Teaching & Learning. The four digital prints are titled *Opulence*, *Precision*, *Skillfulness*, and *Prosperity*.

Biennial Report

Read our 2016-18 biennial report online by visiting issuu.com/ekulibraries and learn about the ways we are working to serve students, faculty, staff, and our region.

Become a Friend of EKU Libraries

Much of what we accomplish is thanks to the *Friends of EKU Libraries*. If you would like to become a *Friend*, or if you are already a *Friend* and have not yet made your annual gift, we invite you to do so today using the enclosed giving envelope or online: go.eku.edu/give-library.

Eastern Kentucky University Libraries
 Biennial Report 2016-18

*Friends who are now deceased

Eastern Kentucky University Libraries

103 Libraries Complex
Eastern Kentucky University
521 Lancaster Avenue
Richmond, Kentucky 40475

Chronicle of Higher Education

Did you know that ECU Libraries subscribes to institutional online access to current and back issues of *The Chronicle of Higher Education* each year, including premium articles? If you are on campus, access to chronicle.com should be seamless. However, if you are off campus, you will need to access *The Chronicle* via library.eku.edu. There are many access points—the main search box, the journals list, or the databases list.

Between the Columns Credits

Contributors: Jens Arneson, Ashley Cole, Betina Gardner, Julie George, Todd King, Trenia Napier, Krista Rhodus, Kelly Smith, and Ashley Thacker

Photographs Courtesy of: Cindi Blyberg, Krista Rhodus, ECU Communications and Brand Management, and ECU Special Collections & Archives.

Designer: Melissa Abney

ARCHIVES AFTER DARK

The creative works of the fifteen *Archives After Dark* 2019 participants have been assembled into a publication. Read *Archives After Dark: Unleashed Creativity* by visiting: tinyurl.com/EKU-AAD-BOOK19. *Archives After Dark* is made possible through the generosity of *Friends of ECU Libraries*.

#EKULibraries #YouBelongHere

Visit us on the web: library.eku.edu

Read this issue electronically: issuu.com/ekulibraries