

Technology Tools for Student Management

1

**STEPHANIE HERFEL
STUDENT MANAGER
SCHMIDT LIBRARY
YORK COLLEGE OF PENNSYLVANIA**

When and why should we use technology?

2

Library 2.0?" by [Steph Herfel](#) 0 minutes ago

Created using Wordle <http://www.wordle.net/>.

When and why should we use technology?

Technology should...

4

- Be used to solve a problem or to make our jobs easier.
- Engage and/or involve our students.
- Appeal to multiple intelligences and different learning styles.
- Give us time to do other things.
- Breathe new life into our training routines.
- Enhance or improve on an already effective training program.

Google Sites

5

Information Services online guide

Benefits:

- Logon, word process, and save. Easy!
- It has that smart Google search engine built in.
- No “forced” collaboration.

Why not Wiki?

Wikis are for collaborative efforts.
Everyone can edit/make changes to the content.

A variety of uses for student managers:

- scheduling
- venue for training
- student communication
- duties lists

Scheduling

Free applications:

- Wikis- PBWorks (formerly PBWiki), Wikispaces
- MediaWiki = the software used to create Wikipedia

http://www.libsuccess.org/index.php?title=Main_Page
(Meredith Farkas's wiki)

[Schmidt Library's schedule wiki](#)

Blackboard's Wiki Tool

Facebook

8

- To use or not to use?
- Create a library staff group and “friend” your student staff?
- What about students’ privacy?
- Maybe just encourage your students to befriend each other for shift coverage, etc.?
- Bottom line...
- If you use facebook for socializing, don’t use your personal page to communicate with your student staff.

Make things easier.

9

Resources

Casey, Michael E. & Savastinuk, Laura C. (2007). *Library 2.0: A guide to participatory library service*. Medford, NJ: Information Today, Inc.

Courtney, N. (2007). *Library 2.0 and beyond*. Westport, CT: Libraries Unlimited.

Nichols, J. (2008). Cool tools toys for play and work. *OLA Quarterly*, 14 (2), 7-13. Retrieved November 16, 2008 from Wilson Web database.

CommonCraft by Lee and Sachi LeFever

www.commoncraft.com

My blog and e-mail:

<http://techtools4libs.blogspot.com/>
sherfel@ycp.edu

