

11-2017

Center for Teaching & Learning + Scott Memorial Library: Academic Year 2016/2017

Liz Mikita

Thomas Jefferson University, elizabeth.mikita@jefferson.edu

Follow this and additional works at: <https://jdc.jefferson.edu/libdocs>

Part of the [Archival Science Commons](#), [Collection Development and Management Commons](#), [Higher Education Commons](#), [Scholarly Communication Commons](#), and the [Scholarly Publishing Commons](#)

[Let us know how access to this document benefits you](#)

Recommended Citation

Mikita, Liz, "Center for Teaching & Learning + Scott Memorial Library: Academic Year 2016/2017" (2017). *Annual Reports & Administrative Documents*. Paper 5.

<https://jdc.jefferson.edu/libdocs/5>

This Article is brought to you for free and open access by the Jefferson Digital Commons. The Jefferson Digital Commons is a service of Thomas Jefferson University's [Center for Teaching and Learning \(CTL\)](#). The Commons is a showcase for Jefferson books and journals, peer-reviewed scholarly publications, unique historical collections from the University archives, and teaching tools. The Jefferson Digital Commons allows researchers and interested readers anywhere in the world to learn about and keep up to date with Jefferson scholarship. This article has been accepted for inclusion in *Annual Reports & Administrative Documents* by an authorized administrator of the Jefferson Digital Commons. For more information, please contact: JeffersonDigitalCommons@jefferson.edu.

ABOUT US

The **Center for Teaching & Learning** and **Scott Memorial Library** support learning in the library, classroom, online, and through co-curricular activities. We provide the expertise to integrate the science of learning with pedagogies that work and the knowledge resources and contemporary techniques and technologies to meet learning objectives and goals in partnership with faculty, staff, and students.

Our commitment to faculty and learner success encourages us to meet our constituencies where they are. That means taking a multi-faceted approach to creating and sustaining lifelong learners. We cultivate relationships and community through formal programming, individual consultations, virtual environments, and on-demand services.

In academic year 2016/2017 we continued to serve the Jefferson community with exceptional learning spaces, resources, and staff to support evidence-based best practices in the scholarship of teaching and learning, and we offered special programs and exhibits to expand the educational environment.

Visit us on the web: jefferson.edu/ctl | library.jefferson.edu | library.jefferson.edu/archives | jdc.jefferson.edu
Follow us: [facebook.com/scottmemoriallibrary](https://www.facebook.com/scottmemoriallibrary) | [@SMLibrary_TJU](https://twitter.com/SMLibrary_TJU) | [@JeffArchives](https://twitter.com/JeffArchives) | [instagram.com/jeffarchives](https://www.instagram.com/jeffarchives)

STAFF HIGHLIGHTS

TJU's Outstanding Service Recognition Awards 2017

Tony Frisby, Director of the CTL and Scott Memorial Library and **Chris Braster**, Assistant Director, Educational Technologies (James B. Erdmann Award for Excellence in Interprofessional Education and Collaborative Practice for Administration/Staff presented by the Jefferson Interprofessional Education Center).

"The Outstanding Service Recognition Awards recognize a Jefferson employee who has rendered exceptional service to the college and its students by demonstrating flexibility, problem solving, attention to the needs of students and other constituents, and going above and beyond the call of duty."

Presentations

F. Michael Angelo, University Archivist and Special Collections Librarian, presented *Florence Nightingale: Transgressive Woman and Military Disruptor (as Seen Through Mid-20th Century Lantern Slides)* at The Wagner Free Institute of Science (October 2016).

Kelsey Duinkerken, Special Collections and Digitization Librarian, presented at a panel on *Adaptable DPLA: Repurposing Data with PA Digital and the Digital Public Library of America* at the Mid-Atlantic Regional Archives Conference, **MARAC** (April 2017)

Pat Wynne, Associate Director, Library Information Services, presented at the TJUH Nursing Department's Annual Nursing Research Conference (May 2017).

Dan Kipnis, Education Services Librarian, participated in a panel discussion sponsored by Bepress showcasing institutional repositories and presented a poster on the topic at the 117th Medical Library Association Conference (May 2017).

Julie Phillips, Assistant Director, CTL, **Jen Wilson**, Medical Writer/Editor, and **Pat Wynne**, Associate Director, Library Information Services, presented *Rock the Talk: Connecting Learners with Resources through Collaborative Programming* at Jefferson's Faculty Days (June 2017).

DECEMBER 2016

University Archives Celebrated 30th Anniversary

Although Jefferson was founded in 1824 and produced scores of notable graduates, the institution had no repository to hold their personal and professional papers until the Scott Library building opened in 1970 and included a Special Collections Room to house and preserve the historic volumes and papers entrusted to its care.

In December 1986 we hired our first professional archivist to tackle the daunting tasks of organizing, documenting, and preserving the expanse of diverse materials, along with providing reference services and better access to the collections. Since then the University Archives has become a remarkable and visible resource for the Jefferson Community and beyond. In recent years many collections have been digitized to be accessed by remote users around the globe.

JDC Celebrated 3 Million Downloads

On December 14, 2016 the **Jefferson Digital Commons** reached a new milestone by passing the **3 million download** mark!

The JDC continues to grow (the 12,000th asset was deposited this year) and to reach a global audience.

NEW THIS YEAR...

Everything Search on the SML Web

Scott Library introduced a new, integrated search interface (or, discovery service) for finding library materials and resources

CTL Book Groups

New iCE Features

Enhancements were introduced to **Interactive Curricula Experience (iCE) Platform and App**

CTL/CTINL Signature Pedagogies Event

SML 2nd Floor Renovations

Digital Teaching Inventory

CTL Open Access Hours

SCALE UP Classrooms

Two **Student-Centered Active Learning Environment with Upside-down Pedagogies (SCALE UP)** classrooms--integrating learning spaces, active pedagogies, and learning technologies into a seamless experience for students--were completed

Weekly Tech Training

Training series was launched in 2017 to support key educational technologies

New eBooks

240 titles added

Jefferson Digital Commons

1,543 new publications posted

473,641 downloads

Visits from 18,946 institutions in 218 countries

Workshops/Orientations

221 live events with 7,220 participants

Writing Center Assistance

Worked on manuscripts with 124 researchers from across the colleges and disciplines

Approximately 40 projects accepted for publication this academic year

ePortfolio

1,685 accounts

1,853 projects loaded (323 team-based)

Help

1,540 help sessions (in-person and online)

Top Ten Journals Accessed

- #1 *New England Journal of Medicine*
- #2 *JAMA*
- #3 *Journal of Biological Chemistry*
- #4 *Nature*
- #5 *Circulation*
- #6 *RadioGraphics*
- #7 *Blood*
- #8 *The Lancet*
- #9 *Proceedings of the National Academy of Sciences (PNAS)*
- #10 *American Journal of Occupational Therapy*

Top Ten Resources Accessed

- #1 Lexicomp
- #2 UpToDate
- #3 PubMed
- #4 Google Scholar
- #5 CINAHL
- #6 CareNotes
- #7 RefWorks
- #8 Scopus
- #9 Ovid
- #10 Davis Drug Guide

Database Searches

338,860 sessions in 103 databases

Article Downloads

More than 1.1 million articles downloaded from over 11,000 journals

InterLibrary Loan

Average turnaround time - articles: 1.75 days
Average turnaround time - books: 8.54 days

Media Services Work Orders

16,581 total processed (all services)

AV Services Hours

58,823 total hours (room & equipment setups)

Photography

584 hours - studio and on-location
126 passport/ID photos

Graphics

568 posters
60 design projects

Video/Audio Production

214 hours - video conferencing
671 hours - webcasting
233 hours - recording

July 2016

Anatomical Flap Books: Virtual Exhibit

A series of videos highlighting the incredible collection of anatomical flap books from Thomas Jefferson University's Archives & Special Collection.

Available on the Archives website:

<http://library.jefferson.edu/archives/exhibits/flapbooks/>

September 2016

EXHIBIT: Binding Wounds, Pushing Boundaries: African Americans in Civil War Medicine

A look at the men and women who served as surgeons and nurses and how their service as medical providers challenged the prescribed notions of race and gender and pushed the boundaries of the role of African Americans in America.

Related Program: We hosted speaker **Heather M. Butts, JD, MPH, MA**, author of *African American Medicine in Washington, D.C.: Healing the Capital During the Civil War Era*.

October 2016

Rock the Talk!

Kick off of program offering postdocs and graduate students an opportunity to enhance their oral communication skills and expand their teaching portfolio by presenting a 30- to 60-minute "how-to" presentation. Sponsored by the Office of Postdoctoral Affairs and the Center for Teaching and Learning.

November 2016

EXHIBIT: Pictures of Nursing: The Zwerdling Postcard Collection

By documenting the relationship of nursing to significant forces in 20th-century life, such as war and disease, these postcards reveal how nursing was seen during those times. Pictures of Nursing investigates the hold these images exert on the public imagination—then and now.

Related Program: **Elissa Della Monica, RN, MSN, NE-BC**, Vice President Post Acute and Case Management Services (Abington) presented a talk on *History of Nursing from a Public Health Perspective*.

December 2016

Therapy Dogs at Scott Library

Canine visitors offered students an opportunity to de-stress and enjoy some unconditional love During exams . These therapy dogs are always a big hit at Scott Library.

February 2017

EXHIBIT: Against the Odds: Making a Difference in Global Health

Exhibit highlighting the role of communities in improving health at home and all around the world. Historical and contemporary photographs explored the shared basic needs required for a good quality of life, including nutritious food and clean water, a safe place to live, and affordable health care.

Related Program: Opening reception for the exhibit featured remarks by **Richard Derman, MD, MPH, FACOG**, Associate Provost, Global Affairs, and Director, Global Health Research at TJU.