

Students as Scholars:

Strategies for Adding Undergraduate- and Graduate-Level Work to
Your Institutional Repository

DIANA SYMONS

DAVID WUOLU

The Next 60 Minutes...

Session Overview:

- ❖ Purpose
- ❖ History
- ❖ Context
- ❖ Common Issues & Questions
- ❖ Examples of Our Student Initiatives
- ❖ Discussion

Why Focus on Adding Student Work?

Student collections have the ability to increase student academic confidence, provide access to student research and scholarship, introduce scholarly communication concepts and practice, offer internal and external promotion of programs, provide inclusive opportunities and documentation of student scholarship, and contribute to student retention.

ERIN PASSEHL-STODDART & ROBERT MONGE

Why Focus on Adding Student Work?

In a 2013 analysis of 283 IRs*:

- 71% included undergraduate and graduate theses and dissertations
- **Only 38% included other student research**

* Conducted by Barandiaran et al.

The History of
Our Repository

In the
Beginning...

Why bepress?

After Our Founding...

Which was, perhaps,
a little less portentous
than the founding of our nation.
We were still excited!

The Benefits of IRs ...In Higher Education

(And Particularly
the Liberal Arts)

THE WALL STREET JOURNAL.

Recent Grads Doubt College's Worth

One of the main reasons is student debt, which is delaying millennials from starting families, businesses

THE COLLEGE DEBT CRISIS A CNBC SPECIAL REPORT

Forbes / Personal Finance

AUG 26, 2015 @ 08:00 AM

24,301 VIEWS

Is College Even Still Worth It?

Faulty Towers: The Crisis in Higher Education

The exploitation of contingent labor, a shrinking middle class, administrative elephantiasis: the turmoil in academia is a microcosm of American society as a whole.

By William Deresiewicz

The Benefits of IRs
...On YOUR
Campus

The Benefits of IRs
...To Librarianship

The Benefits of IRs ...To Info Lit

The Framework's
"Scholarship as
Conversation"
Frame

New forms of scholarly and research conversations provide more avenues in which a wide variety of individuals may **have a voice** in the conversation.

ACRL Framework for Information Literacy in Higher Education

The Benefits of IRs
...To Info Lit
The Framework's
“Scholarship as
Conversation”
Frame

Learners who are developing their information literate abilities:

- **Contribute to scholarly conversation at an appropriate level**, such as local online community, guided discussion, undergraduate research journal, conference presentation/poster session.
- **See themselves as contributors to scholarship** rather than only consumers of it.

ACRL Framework for Information Literacy in Higher Education

The Benefits of IRs ...For Students

Common Issues and Questions

Is All Student Work Good Work?

What
Student Work
Should Be
Included?

Identifying & Including Student Work

Barriers to Including Student Research in IRs*

* Graph reused with permission from Rozum et al., "Casting a Wider Net: Student Research in the IR."

Copyright Concerns

This video is no longer available due to a
copyright claim

Sorry about that.

Ingestion

Examples of Our Repository's Student Initiatives

- ❖ School of Theology (SOT) Theses
- ❖ Student Journals
- ❖ Undergraduate Honors Theses
- ❖ Celebrating Scholarship & Creativity Day

Student Work = Top Downloads!

Statistics from our January 2016 Readership Snapshot:

The most popular papers were:

Using Arduino to Design a Myoelectric Prosthetic (427 downloads)

http://digitalcommons.csbsju.edu/honors_theses/55

The Other Forgotten War: Understanding Atrocities during the Malayan Emergency (363 downloads)

http://digitalcommons.csbsju.edu/polsci_pubs/8

The Influence of Odor and Emotion on Memory (163 downloads)

http://digitalcommons.csbsju.edu/psychology_students/8

The most popular publications were:

Honors Theses (1830 downloads)

http://digitalcommons.csbsju.edu/honors_theses

School of Theology and Seminary Graduate Papers/Theses (967 downloads)

http://digitalcommons.csbsju.edu/sot_papers

Headwaters: The Faculty Journal of the College of Saint Benedict and Saint John's University (837 downloads)

<http://digitalcommons.csbsju.edu/headwaters>

SOT Theses

Saint John's

SCHOOL OF THEOLOGY AND SEMINARY

COLLEGEVILLE, MINNESOTA

Thousands of students and scholars from all over the world are finding the work of our students and faculty via Digital Commons.

JEANNIE KENEVAN,
Admission Marketing Director
Saint John's University School of Theology and Seminary

SOT Theses

I would have never thought that what I was writing would be **of interest to somebody in Tehran.**

CARLTON CHASE,
Saint John's School of Theology & Seminary '14

SOT Theses

This was **helpful** for me personally **when applying to doctoral programs and interviewing with prospective employers**, as they could reference my work.

It is a forum in which a **cumulative body of work from across all levels of this institution** intermingles in a mutual place of belonging.

Perhaps in some small way, **it helps me make a difference to someone who needs to encounter my work**. And that makes a difference to me.

KAREN KIEFER, Saint John's School of Theology & Seminary

Student Journals

Studio One

Obsculta

Honors Theses: Global Reach

Reader from: Buhangin, Davao Del Sur, Philippines

Polyurethane research for applications in the field of dentistry: Limiting side reactions...

Ellen M. (Ellie) Black

Real-time Readership

6

Downloads since
9:46:47 AM

</> Embed

Terms of Use

 View Larger

774

Total Papers

45,987

Total Downloads

23,753

Downloads in the past year

Honors Theses Statistics

 4,162 Downloads
Since August 02, 2014

Using Arduino to Design a Myoelectric Prosthetic

[Kathleen Talbot, College of Saint Benedict/Saint John's University](#)

 1,922 Downloads
Since August 02, 2014

Examining the Rise of Right Wing Populist Parties in Western Europe

[John \(Jack\) Malone, College of Saint Benedict/Saint John's University](#)

 3,811 Downloads
Since May 07, 2012

Latino/Latin American Muralism and Social Change: A Reflection on the Social Significance of the Cold Spring Mural

[Shannon McEvoy, College of Saint Benedict/Saint John's University](#)

 2,644 Downloads
Since August 12, 2013

The Rally Around the Flag Effect: A Look at Former President George W. Bush and Current President Barack Obama

[Jocelyn E. Norman, College of Saint Benedict/Saint John's University](#)

Honors Theses: Self-Submission

Author Corner

[Author FAQ](#)

[Submit Research](#)

[Submission Instructions](#)

- ❖ **Fall 2015:**
Developed submission instructions
- ❖ **Spring 2016:**
Students will self-submit their theses

- ❖ **Default submission = Full-text upload**
(We set the expectation that they make their work accessible)
- ❖ **Alternative = Embargo Period field**
(Students can upload work without making it available online)

Honors Theses

In the beginning, I encourage students to use Digital Commons to access former students' theses to use as models. As they move farther along, we talk about Digital Commons as a way of joining a community of scholars. This spurs them to do their very best work...and imbues their research with a kind of wider significance that the bound copies lack.

EMILY ESCH, Honors Director

Celebrating Scholarship & Creativity Day

CSC Day recognizes and honors the achievements of students, faculty, and staff who have undertaken significant research, scholarship, or creative works during the course of the past year.

CELEBRATING SCHOLARSHIP & CREATIVITY DAY

A periodized, 52-week training program for a women's ice hockey team

 [Download](#)

[Katie Schwab, College of Saint Benedict/Saint John's University](#)

 1,889 Downloads
Since June 03, 2014

Fitting into Existing Processes

Fitting into Existing Processes

Language included in the Celebrating Scholarship & Creativity Day student submission form:

Publish Project:

- I want to deposit my work into our institutional repository, DigitalCommons@CSB/SJU (<http://digitalcommons.csbsju.edu>) according to the agreement described at http://www.csbsju.edu/Documents/Libraries/DigCommons/dc_student_20131028.pdf. I understand inclusion of this work in Digital Commons may be contingent upon faculty advisor and departmental approval. If approved for inclusion I will supply any final documents (paper, poster, PowerPoint presentation, video, etc.) to digitalcommons@csbsju.edu.
- I do not want to deposit my work in DigitalCommons@CSB/SJU.

Celebrating Scholarship & Creativity Day

[The repository] provides multiple constituencies access to the important work students are creating and contributing to their discipline/field. Especially for students, it demonstrates that **all students have the ability to conduct quality research and contribute to the intellectual tradition.**

ANGIE WHITNEY, Director, Experiential Learning & Community Engagement

LAURA HAMMOND, Assistant Director, Experiential Learning & Community Engagement

Student Multimedia Projects

Assignment Description

For this "Print or Die" assignment, ART 319 students first used the CSB/SJU Media Services' Creative Lab to design and print eight different 3D models of dynamic forms (vases). Each student then selected one of these eight models to serve as inspiration in making hand built ceramic vessels.

Vase 7 (ART 319 "Print or Die" Assignment)

[Brendan Keeley, College of Saint Benedict/Saint John's University](#)

Print or Die Assignment.pdf (347 KB) [Download](#)

SHARE

[f](#) [t](#) [in](#) [G+](#) [e](#) [+](#)

Vase 7 More info ▾

Viewer controls: eye, cube, B, arrows

Our Path
Forward...

Discussion and Q&A

Diana Symons: dsymons@csbsju.edu

David Wuolu: dwuolu@csbsju.edu

Recommended Reading

Barandiaran, Danielle, Betty Rozum, and Becky Thoms. "Focusing on Student Research in the Institutional Repository: DigitalCommons@USU." *College and Research Libraries News* (November 2014): 546-549.

Davis-Kahl, Stephanie, and Karen Schmidt. "Focus on Students in the Institutional Repository: Building Bridges from the Past to the Future." *National Institute for Technology and Liberal Education (NITLE) Summit* (2008). Available at: http://works.bepress.com/stephanie_davis_kahl/7/

Hertenstein, Elizabeth. "Student Scholarship in Institutional Repositories." *Journal of Librarianship and Scholarly Communication* 2, no. 3 (2014): eP1135. <http://dx.doi.org/10.7710/2162-3309.1135>

Passehl-Stoddart, Erin, and Robert Monge. "From Freshman to Graduate: Making the Case for Student-Centric Institutional Repositories." *Journal of Librarianship and Scholarly Communication* 2, no. 3 (2014): eP1130. <http://dx.doi.org/10.7710/2162-3309.1130>

Rozum, Betty, Becky Thoms, Scott Bates, and Danielle Barandiaran. "We Have Only Scratched the Surface: The Role of Student Research in Institutional Repositories." In *Creating Sustainable Community: The Proceedings of the ACRL 2015 Conference*, 804–812. Portland, OR: Association of College and Research Libraries, 2015. Available at http://www.ala.org/acrl/sites/ala.org.acrl/files/content/conferences/confsandpreconf/2015/Rozum_Thoms_Bates_Barandiaran.pdf

Thoms, Becky, and Betty Rozum. "Student Research in the Institutional Repository: The Tip of the Iceberg." *Library Faculty & Staff Publications* (2014). Paper 176. http://digitalcommons.usu.edu/lib_pubs/176

Image Credits

Prague clock: https://commons.wikimedia.org/wiki/File:Czech-2013-Prague-Astronomical_clock_face.jpg

Three CSB students at graduation: <http://afkphoto.zenfolio.com/p709017217/ha6031c1#h10f28851>

Stars in the Sky: <https://commons.wikimedia.org/wiki/File:Starsinthesky.jpg>

Pie slices: <https://en.wikipedia.org/wiki/Thanksgiving>

Creating the Future for Libraries: <https://www.flickr.com/photos/shifted/3360687295>

Neil DeGrasse Tyson: https://commons.wikimedia.org/wiki/File:Tyson_%26_Kepler_team.jpg

Student: <https://www.flickr.com/photos/83633410@N07/7658219802/>

Open Access logo: <http://bit.ly/1pjYZ7o>

Question marks: <https://pixabay.com/en/banner-header-question-mark-1090830/>

Student poster presentation:

[https://commons.wikimedia.org/wiki/File:Clean_Energy_Student_Poster_Session_\(8050493821\).jpg](https://commons.wikimedia.org/wiki/File:Clean_Energy_Student_Poster_Session_(8050493821).jpg)

Science lab: https://commons.wikimedia.org/wiki/File:NAZRS117042_Science_Labs.jpg

Student painting: https://commons.wikimedia.org/wiki/File:Painting_students_art_league_school.jpg

Students at computers: https://commons.wikimedia.org/wiki/File:Students_in_a_computer_lab.jpg

Sherlock Holmes profile: <https://pixabay.com/en/sherlock-holmes-detective-147255/>

Snake: https://commons.wikimedia.org/wiki/File:Eierschlange_frisst_Zwergwachtelei.jpg

World Map: <https://commons.wikimedia.org/wiki/File:ColoredBlankMap-World-10E.svg>

“Riding Off into the Sunset”: <https://www.flickr.com/photos/bdesham/3259862682>

Mountain of books: <https://www.flickr.com/photos/ginnerobot/2549674908>