CHAT LOG: Workshop #1 Kick-off Meet-up
What are 21st century skills?

from Katy Schultz
computer literacy

from Janet Webb
 computer literacy

from Victoria Dow
 digital

 from Teresa Pennington
technology

from Nanci Fenselau
computer skills

from Marianne Lohrman
Computer skills

from Barbara Gerhard
 computer skills, media skills, social skills

from Regina Merrick
technology

from Marianne Lohrman
Social Media

from Jennifer Peterson
collaboration

from Liz Rowe-Rawlinson
internet literacy

from Steve Carter-Lovejoy
networking

 from Victoria Dow
 literacy!

from Marianne Lohrman
Cloud Computing

from Regan deVictoria
 ability to quickly develop new tech skills

from Catherine Ahern
flexibility
from Dean Dey
recognize emerging industries

from Denise Kolber
 ability to cope with constant change

from Tosha Bussey
listening skills

Comparison of 20th v. 21st century mobile phones
What skills do you need to use this 20th century piece of technology?
from Betha Gutsche
remember the "brick phone"?

from Janet Webb
 reading numbers

from Marianne Lohrman
Read numbers

from Katy Schultz
 manual dexterity

from Liz Rowe-Rawlinson
concept of on/off button
What skills do you need to use this 21st century piece of technology?
from Ahava Cohen
ability to adapt to a change in technology (no feedback about how loud a speaker is speaking on a cell phone)

from Victoria Dow
how to turn it on?

from Steve Carter-Lovejoy
call my son

from Barbara Gerhard
 unlock it, a new concept

from Eric Dillalogue
how to navigate the interface

from Michele Ogle
How to navigate (swiping)

from Victoria Dow
 manual dexterity - small fingers!

from Liz Rowe-Rawlinson
you need to know you must turn it on to use

from Denise Kolber
 i'm behind the curve; i don't have one!

from Janet Webb
neither do I

from Nanci Fenselau
 find online directions

from Katy Schultz
 and find them from your phone!

from Ahava Cohen
 So true -- I'm sitting at a wedding in Israel right now, connected to you all via my Android's mobile modem and a netbook.

from Jennifer Peterson

At a wedding?! I think that might be a first for a session I've produced ;-)

from Marianne Lohrman
 Denise & Janet - get a used iTouch and you'll be able to use all the apps that iPhone has, plus have WiFi capability.

iTouch = no monthly data service contract

The 21st century library: audience and content driven

from judy sparzo
 downloadable ebooks

from Teresa Pennington

ebooks

from Barbara Gerhard

nook class

from Tim Speasl
ebooks

from Caitlin Hoag
mobile app

from Janet Webb
ebboks, yes

from Nanci Fenselau

ebooks

from Victoria Dow
ebooks ereader support

from Dee Rondinella

ereaders

from Jane Dominique

playaways

The 21st century library: embedded in a community
from Stark Library
facebook

from Marianne Lohrman
 Social media/Facebook class

from Nanci Fenselau

audiobooks

from Tim Speasl
 language learning databases

from Cynthia Cameron

Book-a-librarian for one on one computer help

from betsy tweedy
 ebooks also

from Dee Rondinella

social networking

from Victoria Dow
barcode scanning from smart phone

from Steve Carter-Lovejoy

digital photography

from Nanci Fenselau

chat reference

from Janet Webb
We have GALILEO, GA's 24/7 databases

from Janet Webb
 People who hold the money still believer we are not embedded

from Victoria Dow
 that's up to us to change that view

from Betha Gutsche
 communication is a key 21 c skill

The 21st century library: library enlists community representatives to help teach, mentor and exchange skills
from Katy Schultz
LOVE the idea of calling it the 'coffee club'

from Craig Scott
agreed with Katy .. sounds like a terrific idea

from Dean Dey
There is a similar program called "Job Clubs"

from Jennifer Peterson

Every single one of the skills on the slide are addressed in

your story, Betty Jo!

from Betha Gutsche
 Shift Happens video http://www.youtube.com/watch?v=cL9Wu2kWwSY
from Betha Gutsche

21c Skills bridge: http://www.webjunction.org/workforce-resources/-/articles/content/115503290
from Jennifer Peterson

Thank you, Betty Jo!

32 Things you (your library) can do

from Victoria Dow
considering idea from another participant - "book a librarian"

from Katy Schultz
At the Rondo library in St. Paul, MN we have a lot of these things going on!

We have a very cool program called CTEP that allows an americorps member (me) to run a computer lab and focus on programming

from Dean Dey
We are setting up 4 staffed job Centers in Delaware with untimed computers, and Learning Express software & Job and Career Accelerator

from Regan deVictoria

@victoria: i do that with computer assistance - they can make a one-hour appointment with me, and it works out well! hasn't turned out to be too much of a time suck...yet. :)

from Nanci Fenselau

We have dedicated computers with extended time

from Tammy Collins
We are considering separate computers for job seekers

from judy sparzo
We're offering a demo during the Friday am networking group to demo all the library's resources for job seekers

from Victoria Dow
@regan - thanks.. i have some great volunteers for this as well

from Janet Webb
We do have 2 displays with books about jobs and resumes and we do have one on one help for resumes and applications

from Ahava Cohen
We don't have public computers in our library, but most families do have computers at home, despite the amount of un- and under-employment.

from Victoria Dow
 @Ahava how many still have connectivity at home? we saw many who gave up internet to save $$

from Steve Carter-Lovejoy

library is the place with help for your computer - for many, a home computer is a box that often doesn't work

from Ahava Cohen
 My library is a small community; those who do have access tend to leave their WiFi open to allow their neighbors to connect, too.

from Victoria Dow
interesting!

from Caitlin Hoag
My library has tried to highlight our resources on our website:

http://www.kpl.gov/reference/career-support.aspx

from Regan deVictoria

@steve: i see that a lot, too. some patrons - especially but not always my seniors - have new computers sitting in the box.

from Jennifer Peterson

you could use your teens to help seniors get computers running

from Dean Dey
We are partnering with local agencies, offering use of the pubic computing sites to allow them to reach out to more patrons

from Victoria Dow
workshops on "frugal living"

Introduction to Workforce Resources and the Workshop Group on WebJunction

from Jennifer Peterson

We'll add them to a growing list on WJ:

http://www.webjunction.org/job-seekers/-/articles/content/115511601

from Jennifer Peterson

And the url to that area of the site has a friendly url:

http://www.webjunction.org/workforce-resources
from Jennifer Peterson

And you don't need to be a twitterer to benefit!
http://twitter.com/#search?q=%23LIBS4JOBS
from Victoria Dow
cool.

from Jennifer Peterson
#libs4jobs is the hashtag

from Jennifer Peterson

Group: http://www.webjunction.org/pc-workshop1
from Jennifer Peterson

Second workshop: http://www.webjunction.org/pc-workshop2
(remember to register for the July workshop!)

from Jennifer Peterson

You can share templates, resources, lists of links...anything that others would benefit from seeing!

No ideas, thoughts, comments are too small.

from Jennifer Peterson

Or too grandiose!

from Jennifer Peterson

Book: Where Good Ideas Come From, by Steven Johnson

from Janet Webb
The article about job grief was wonderful

from Craig Scott
thanks much ... looking forward to participating

from Barbara Gerhard

yes, I agree

from Nanci Fenselau

Yes it was. We are seeing that a lot

from Victoria Dow
yes - interesting post

from Denise Kolber
 Excited to see what everyone is doing

from Kate Holmes
It also helps if you can relate personally to the topic.

from Barbara Gerhard

Thank you for your time.

from Janet Webb

I agree

 from judy sparzo
thanks to all presenters!

from betsy tweedy
thanks for the opportunity to see what's going on with all the other libraries

