

iTouch and Go

Funding Innovation in the UH Libraries

Rachel Vacek and Robin Dasler
University of Houston Libraries

Internet Librarian
October 27, 2009

Microgrants: Growing from Strategic Directions

E-Readers

Cougar Social
Media Showcase

Finals Mania

Learning Commons
Video Contest

Librarian trading cards

Library Commercials
on the Student Video
Network

Microgrants

Library
Green
Initiative

SPARKY Awards

Branding Campaign

"History of UH"
Stationary

READ posters

Staff Outreach
Program

Disciplinary Professional
Organization Membership
for Subject Librarians

iPod Touch Microgrant

Training

Survey

Interviews

“It does everything!”

“It's great to keep in touch.”

“I only had a few minutes.”

“I can keep up with the profession.”

But wait, there's **more!**

*Buying
iPods or netbooks*

*Investigating
eReaders*

Building apps

Building **mobile** confidence

- Downloadable apps
- Calendars
- Email
- Feed readers
- Text messaging
- Library website
- Twitter
- Library resources
- Reference services
- Current trends

Lessons **learned**

- **Don't assume** that library staff are already familiar with mobile devices
- Mobile means **different things** to different people
- Technology is **personal**
- There will be surprises - one **idea can lead to another**

Bringin' it **home**

- Implement a microgrant program
- Have a discussion with your library administration
- Just buy what your library can afford
- Ask your Friends of the Library
- Vendor sponsorship
- Look for opportunities for collaboration in your community

For more info

Photo by Rachel Vacek

Robin Dasler

Science & Mathematics Librarian

University of Houston

rldasler@uh.edu

Rachel Vacek

Web Services Coordinator

University of Houston

www.rachelvacek.com

revacek@uh.edu

Photo by Cindi Trainor