

Digital Badging in the Library Community

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Digital Badging in the Library Community

RECORD PROFESSIONAL GROWTH

WHAT'S THE VALUE TO THE RECEIVER?

LIBRARIES THRIVE CONSULTING

PERSONAL SENSE OF REWARD

Commons.Wikimedia.org

- Annual Evaluations
- Conference Attendance
- Professional Involvement
- Awards & Honors
- Community Involvement
- Professional Achievement

LIBRARIES THRIVE CONSULTING

CREATE/SPREAD YOUR BRAND

WHAT'S THE VALUE TO YOUR LIBRARY?

LIBRARIES THRIVE CONSULTING

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Digital Badging in the Library Community

RECRUITING/JOB HUNTING

DEMONSTRATE:

- Initiative
- Technical Skills
- The Big Picture

SM LIBRARIES THRIVE CONSULTING

ENGAGE LEARNERS

Commons.Wikimedia.org

EMPHASIZE:

- Content
- Growth
- Competitiveness
- Fun

SM LIBRARIES THRIVE CONSULTING

Question:

How Do You Currently Track, Record and Use Your Professional Development History?

SM LIBRARIES THRIVE CONSULTING

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Digital Badging in the Library Community

What You Need

- A Badge
- Email Addresses of Attendees
- A Badge "System" or Program

*"Badges are the new professional currency".
Mary Ann Nestor, Kent State University*

TO CREATE YOUR BADGE

THE BASICS:

- A recognizable shape/template
- Big enough to say something
- Bright!

Pixabay.com

(COPYRIGHT FREE) ARTWORK

REMEMBER:

- Create it yourself
- Google Images (check usage rights)
- Always cite
- Flickr
- Do some research
- Have fun with it

Commons.Wikimedia.org

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Digital Badging in the Library Community

DESCRIPTIONS

A MUGSHOT FROM THE F.B.I.

Following is an actual transcription of the description recorded by Stoughton House Identification Service on November 24, 1971:

THIS MAN IS DESCRIBED AS FOLLOWS:

Measure	Weight
Age	Major
Height	Mid 40's
Build	27 to 30 lbs. possible
Complexion	Almond to very light
Hair	Black, brown or black, covered with salt and pepper, slicked back
Eyes	Dark brown or black, covered with salt and pepper, slicked back
Nose	Medium, straight, normal
Mouth	Medium, straight, normal
Chin	Medium, straight, normal
Neck	Medium, straight, normal
Forehead	Medium, straight, normal
Face	Medium, straight, normal
Teeth	Medium, straight, normal
Scars	Medium, straight, normal
Other	Medium, straight, normal
Remarks	Medium, straight, normal
Comments	Medium, straight, normal
Warning	Medium, straight, normal
Aggravation	Medium, straight, normal

If you have more information, which would lead to the identification of this individual, please contact the FBI Library which will be pleased to give direct or indirect information to the FBI Library.

En.wikipedia.org

DATA:

- Title
- Date/Time/Hours
- Outcome (What Was Learned or Accomplished?)

LIBRARIES THIEVE

CONSULTING

[illegible]

WHAT'S A "BADGE SYSTEM?"

- Credly, Mozilla, Open Badge Factory
- Pick an easy one
- Pick something YOU can manage
- Ask for help

En.wikipedia.org

SAC LIBRARIES THRIVE
CONSISTING

The image shows the Credly logo, which consists of the word "Credly" in a pink, cursive font with a pink underline. Below the logo is the text "INTRODUCTION TO CREDLY" in a large, black, sans-serif font. Underneath this is the phrase "Give credit where credit is due." in a smaller, black, sans-serif font. At the bottom of the slide is a row of colorful icons: a green leaf, a blue globe, a red key, a black circle with a white pencil, a blue thumbs up, a pink "6d" icon, and a yellow flame. Below these icons is a black banner with the text "KEY CONCEPT" and a white banner with the text "BLANK SLATE".

[illegible]

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Digital Badging in the Library Community

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Digital Badging in the Library Community

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Digital Badging in the Library Community

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Digital Badging in the Library Community

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Digital Badging in the Library Community

How to Send Badges

- Start with an Introductory Letter
- Double Check Your Description
- Cite Competencies!
- Email CSV files

"With the right technology, you can make your idea for a badging program for your association a reality."
www.webcourseworks.com

LIBRARIES THRIVE

YOUR INTRODUCTORY LETTER

Introduction

Writersincharge.com

LIBRARIES THRIVE

DOUBLE CHECK EVERYTHING BEFORE SENDING

GRAMMAR

www.pixabay.com

LIBRARIES THRIVE

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Digital Badging in the Library Community

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Digital Badging in the Library Community

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Digital Badging in the Library Community

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Digital Badging in the Library Community

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.