

7/25/05

LIBRARY FACULTY P & T/EVALUATION ACTIVITIES

This list is not meant to be exhaustive or prescriptive but reflects activities that should be considered relevant for the Library faculty at USC Aiken in terms of the mission of both the Library and USCA.

I LIBRARIANSHIP (PROFESSIONAL SERVICE)

Librarianship is the primary responsibility of USC Aiken librarians. It corresponds directly to the area defined as “Teaching” in the USCA guidelines for tenure and promotion. “Teaching” is the most fundamental description of the work done by faculty in the University every day. Librarians make indispensable contributions to the teaching function of the university through both formal classroom instruction and one-on-one instruction and by making materials available to support learning and instruction in all the subjects taught at USC Aiken.

Librarianship refers to competence, creativity, and initiative in developing and organizing the library collection, interpreting the library collection for its users, and facilitating use of library services and resources. Librarians are involved in and must be effective in their area(s) of professional responsibility within the library: administration and management, collection development, instructional services, reference services, information technology, materials acquisition, and bibliographic access, organization, and control.

Evidence of effective librarianship may include:

- Taking a leadership role in development or provision of services
- Helping library users obtain resources
- Developing innovative programs that facilitate the delivery of library or informational services
- Coordinating and managing of services
- Communicating and cooperating with students and colleagues to further the mission, goals, and objectives of the Library and the University
- Improving departmental performance through creative problem solving
- Teaching information literacy (the ability to locate, evaluate, and use information to become independent life-long learners)in classroom and library settings.
- Conducting outreach to other university departments in the form of classes, one-on-one instruction, and campus-wide conferences.
- Developing library resources through the selection, acquisition, collection analysis, and deselection of library materials
- Implementing or developing automated systems to enhance access or improve operations
- Organizing bibliographic and other information files
- Assuming a leadership role in the development of regional and cooperative library services

- Demonstrating subject knowledge and professional expertise used to build, preserve, or organize collection.
- Authoring library orientation and instructional materials
- Maintaining web pages
- Enhancing effectiveness as a librarian through attendance at workshops, seminars, training sessions, or other forms of professional development.

II SCHOLARLY/CREATIVE/APPLIED PROFESSIONAL ACTIVITIES

Scholarship is defined as research in the academic discipline of librarianship and the incorporation/integration/application of the scholarship into the practice of librarianship. Scholarship may take several forms such as basic research in the discipline resulting in publication and/or presentation, applied scholarship that includes interpretation of librarianship to improve teaching or service, and/or professional development, which would include attendance at conferences/classes/workshops. In any endeavor, the quality of the work is more important than the quantity. Evidence of publication in refereed journals is expected in order to receive tenure. While all are valued forms of scholarship for librarians at USC Aiken, the following examples are listed in order of preference.

- Submission and/or publication of articles in peer reviewed journals
- Submission and/or publication of books or chapters in books or textbooks
- Submission and/or publication of articles in professional journals
- Submission and/or acceptance of peer reviewed papers for professional meetings and conferences
- Publication in conference proceedings
- Presentation of research at professional meetings and conferences
- Acceptance of peer reviewed poster sessions at professional meetings or conferences
- Poster presentations at professional meetings and conferences
- Participation on panels at conferences
- Participation in other creative activities related to the librarian's specialization
- Creation of web projects based on research interests
- Reviews of books, other literature, software, websites, CD-ROMS, manuscripts
- Review of grant proposals
- Grant research, writing, and administration
- Current research and creative activity which has not resulted in publication
- Service on editorial review panels
- Public speaking activities presenting issues in the field of librarianship
- Achievement of professional awards, certification, or other recognition
- Compilation of extensive bibliographies, indexes, and other reference works

- Attainment of additional academic degrees or other appropriate credentials
- Attendance at regional, state, or national conferences devoted to the discipline of librarianship or related areas
- Attendance and participation in courses offered by faculty on or off campus for professional growth or intellectual stimulation

III UNIVERSITY/PROFESSIONAL/COMMUNITY SERVICE

By participating in University, professional, and community service, Library faculty bring together elements of service that contribute to USCA. Service may be demonstrated in several areas but is not necessary in all. University service involves the faculty member's contributions to the effective functioning of the academic department or the university as a whole. Service on Faculty Assembly standing committees, campus task forces, ad hoc committees, and search committees is strongly encouraged. Evidence should include descriptions of issues dealt with by the committees along with how often committees met. Professional service refers to the faculty member's service to the profession of librarianship. Community service is the faculty member's service to the community at large, when it is related to the faculty member's field of expertise or when it promotes the mission of USCA. The burden is on the faculty member to explain how such community service promotes the mission of USCA. Remuneration for university or community service will not lessen nor increase the worth of such contributions.

University

- Service on departmental, college, or university committees
- Service as a mentor to new faculty
- Assistance to other faculty members
- Service as an academic advisor to students
- Special projects and reports
- Participation on search committees
- Ability and willingness to work with colleagues, staff, and students
- Service as a student organization advisor

Professional

- Participation in professional organizations through chairing committees or sections, moderating discussion, presiding over meetings, or other forms of active service
- Consulting services

- Service on regional accrediting teams

Community

- Service activities to community patrons such as reference assistance, preparation of special reports, instruction sessions for teacher cadets or local high school classes, other outreach projects to special populations in the local area, etc.
- Active participation in local community public service organizations, which reflects on or results from position at USCA
- Public speaking activities on behalf of the University and/or the Gregg-Graniteville Library