Atlanta and Calgary are sister cities because

- 1. We are Olympic cities
- 2. We have the same climate
- 3. The Atlanta Flames hockey team became the Calgary Flames


Hosting Student Practicums at the Southern Alberta Institute of Technology


dave.weber@sait.ca

Access Services Librarian


Calgary, Alberta

- 50 miles east of the Rockies, 100 miles north of Montana
- I million population
- Major employers: petroleum, agriculture, transportation


Southern Alberta Institute of Technology

- Action-based learning
- Celebrating our Centennial this year
- 1 year certificates, 2 year diplomas and 4 year bachelor's degrees in programmes ranging from trades to business to 16,000 full time and 55,000 con-ed students
- 750 Faculty


SAIT Library

- Combined circ/ref information service desk
- 1,000 visits per day
- 6 librarians, 20 library technicians working in five units
- 43K on-shelf books, 155K e-books , 30K Journal subscriptions via Ebscohost Discovery Search


SAIT Library Information Technology (LIT) Programme

- Two Year Diploma
- 30 students in each year
- Student profile


My Presentation Goals

- 1. Through a discussion of the major issues that impact a (LIT) hosting programme
- Offer useful tips for your programme
- Share all of our hosting experience by sharing discussion highlights
- Improve our SAIT Library hosting programme
- 2. With your input I want to also answer the questions

What's in it for:

Your library The academic programme and <u>of course</u> Students


4-Hour Practicum Highlights

- Introduce practicum to the students at a classroom visit
- Hour-1 group orientation
- Hour2, 3 Information desk shadowing
- 20 question multiple choice skills assignment
- Hour-4 Shelving/Shelf Reading


3-Week Practicum Highlights

- LIT Supervisor request for placement
- Soliciting staff for projects, meetings and function demonstrations
- Entrance Interview
- Library orientation
- Weekly check-ins
- Assessment input from library staff
- Exit interview
- Programme Refresh (student feedback)


Which Practicum Issues Are Relevant To Your Library?

I would like to link the following issues that your library might have to the perspectives of the student, your staff and the practicum supervisor.

Preconceptions/Fears/Confidence Planning/Time Management Skills /Experience Assessment/Review


Discussion Format

- Please form groups of three with the neighbor on your left and right
- Pick one of these issues and discuss how they could impact the practicum student, your staff and your clientele
- Let's spend 5 minutes in discussion and reconvene to share our input


Questions & Handout Package


