[bookmark: _GoBack]Notes from ELWoG Consultation on Course Guides: February 8, 2012

Summary of points:
· Create list for librarians containing locations to which content can be pushed
· Consider better mechanisms for sharing of content for course-related guides
· Provide further training on how to integrate various types of media into libguides environment (video, comment/discussion functionality)
· Consider mechanisms to allow for standardized logins for some content in libguides environment
· Consider better mechanisms for displaying lists of course-related guides. For example, by discipline, nature of assignment (e.g. lit reviews by area)
· Better integration of course-related guides (links) within existing subject guides
· Better exposure of video content
· Provide further professional development opportunities that include best practices for designing videos, training on software (e.g. Captivate)
· Information on and professional development opportunities for designing and creating content that addresses various accessibility issues (physical challenges, learning styles)
· Consideration of platforms that will support librarian-student interaction in online environment (discussion boards, Q/A forums, knowledge bases, Adobe Connect, Skype)

Moodle Integration:
· need to provide multiple access points: give students what they need in many places
· be aware that Moodle sites are closed communities... link out to library guides from within Moodle so that they are generally available
· use of Moodle may reflect disciplinary differences
Libguides:
· providing standardized framework for libguides doesn’t necessarily work for course guides
· ideal as an environment because they are open (vs. Moodle)
· provide a good platform for sharing content... can integrate work of other creators and raise standards
· problem with design is that you can only go 2 levels deep... can be difficult to use for delivery of complex content
· must avoid temptation to duplicate what is already in subject guides
· WordPress possibly good environment (although it was noted that libguides doesn’t accept video content easily, this isn’t actually true if content is coming from a site like YouTube)
· Can’t add Google calendar into profile (is this really an issue for many?)
· course guides can get too text-heavy... how to parse it out and make it ‘edible’ online
· arrangement of course guides in libguide environment not well-done... should be clustered by discipline or type of assignment
· Q: how are people linking to course guides?
· investigate being able to allow comments in libguides (it does allow this... see http://researchguides.library.yorku.ca/content.php?pid=239475&sid=f for a not terribly well executed example)
· need more ubiquitous access to guides so they can be edited by others where appropriate
· need to consider how content in course guides shared amongst librarians all teaching same course
· would like more freedom to adjust format, template for complex courses.
· need process for sharing content to facilitate replication in many spots
· build and cluster course guides around similar assignments (e.g. lit review for humanities, lit review for science, etc.)
· consider how to articulate connections between course assignments
· need to better encourage listing of related course guides from within related subject guides
· all content must be accessible via Moodle; all content should be open to all community members

Distance Learning:
· need to expose video content better through various mechanisms
· Desire to develop but there are certain problems:
· need training on technicalities of software
· need training on best practices
· need a template of “how to proceed”
· need a central bank of people willing to do voice-over work
· more push for OCUL-level support for videos for common resources (I believe this is being discussed at OCUL-level)
· consideration of XtraNormal and other types of resources
· need to be cognizant of accessibility issues: different learning styles and physical challenges
· Adobe Connect might provide a good platform for librarian interaction with students. Also perhaps Skype.
· more integration into Moodle: videos, tutorials, Q/A forums (for librarians and students)
· Develop a knowledge base of questions

