

Introduction

Library Support Staff Certification

Sponsored by the
American Library Association
and the ALA-Allied Professional
Association

Funded by IMLS

Lorelle Swader

Karen Strege

Nancy Bolt

Ian Lashbrook

Today's Agenda

- Who are Library Support Staff?
- Why does LSSC matter?
- Enrollment and requirements
- Assessment
- New projects

Library Support Staff Certification (LSSC)

A national, voluntary ALA- sponsored, certification program for library support staff

4

How Many LSS?

163,913

69%

5

What's in a Name?

Paraprofessional
Library assistant
Library Aide
Library media assistant

Para-Pro
Circulation assistant
Library technical assistant
Media aide
Library technician

How diverse are LSS?

MLS 13%
LSS 29%

7

8

Why Certification?
4 top reasons (2008)

- Recognition
- Learn new things
- Provide better service
- Contribute to library improvement

9

Certification Benefits

Minnesota & Maryland

- Users better served
- LSS better understand library service
- LSS more confident
- Improved contribution to operations & success

10

Not a Job but a Career

11

12

Current Candidates

About 188
27 States (CO, CA, LA)

Diversity

American Indian	1%
Asian	1%
Black American	11%
Declined to Answer	11%
Hispanic	5%
White	71%

13

Questions?

14

LSSC Nuts and Bolts

15

Eligibility

High school diploma or a GED

One year library experience, paid or unpaid

16

Enrollment

Application <http://ala-apa.org/lssc/>

Cost \$350 (\$325 if ALA member)

188 candidate applications

Six certification holders!

17

Certification Requirement

Demonstrate achievement of **six** competency sets by . . .

Completing approved courses and/or submit portfolios within **four** years

18

LSSC Competency Sets

<p>Required</p> <ul style="list-style-type: none"> • Foundations of Library Service • Technology • Communication and Teamwork <p>Electives</p> <ul style="list-style-type: none"> • Access Services • Adult Readers' Advisory 	<p>Electives</p> <ul style="list-style-type: none"> • Cataloging and Classification • Collection Management • Reference and Information Services • Supervision and Management • Youth Services
--	--

Competency Example Collection Management

LSS will know:

1. The functionality of integrated library systems.
2. The general purpose of collection management in libraries.
3. The basic principles of selecting and discarding of all types of library materials.

Competency Achievement Options

Approved Courses

No experience or education?
No interest in self-directed learning?
Additional costs

Portfolios

Significant experience or education?
Like independent learning?
No additional costs

21

LSSC-Approved Courses

- Meet LSSC requirements
- Providers set costs, NOT LSSC
- Online; In-person; or Combination
- Course fees average \$400

22

LSSC Course Providers

- InfoPeople
- Community Colleges & Universities
- Consultants
- Library Service Network (Amigos)

23

Portfolios

"A selective collection of work that shows knowledge and skills in a competency set"

- Equivalent to course work
- Document knowledge & skills
- Use own work or answer a PDS

24

Portfolio Development Suggestions

- Activity or an assignment for each competency
- 2 to 4 PDS each competency
- Complete at least one

25

Sample PDS

Competency: The general purpose of collection management in libraries.

2.2 Collect sample policies on collection management from at least three different libraries of varying type and size. Compare and contrast these policies; which ones do you think are best and why?

26

Portfolio Evaluation

Two evaluators

- Met (Hooray)
- Partially Met (Provide more info)
- Not Met (suggest a course)

27

Library Managers can help!

- Recognition
- Help with registration fee
- Help with course fees
- Time off

More Support Ideas

- Help with assignments
- Inform “higher-ups”
- Recognize accomplishments
- Add responsibility as skills and knowledge increase

LTA Recognition Agreements

Waubonsee CC, IL
Ivy Tech College, IN
Palomar College, CA
College of DuPage, IL
Illinois Central College

In process
Pasadena City College
Cuesta College, CA
Spokane Falls CC
Highline CC, WA
Belmont Technical College, OH

**Next Steps
Candidate Support**

- Online training
- Portfolio readers
- Cohort groups

31

Next Steps – Evaluation

Does LSSC make a difference in user services,
in individuals, in libraries?

32

WHY LSS Certification?

Library Support Staff have . . .

“A great passion for libraries, for what they are and what they stand for. I feel my participation in LSSC will allow me to learn new methods, procedures, and techniques to share my love for the library with others and keep a library current and a needed part of the community as a whole.”

Michael Stanaland, LSS

33

Questions?

LSSC
Landscape Science & Science of Land

34

More information

Website: <http://ala-apa.org/lssc>

Program e-mail: lssc@ala.org

Karen Strege: kstrege@msn.com

Nancy Bolt: nancybolt@earthlink.net

Ian Lashbrook: ilashbrook@ala.org

LSSC
Landscape Science & Science of Land

35
