

COURSES

BETTER BOOKMARKS

Become more digitally literate by using the social bookmarking tool Diigo to annotate, tag and share web content.

This course introduces the concept of social bookmarking as a better way to bookmark web content and uses Diigo to illustrate how social bookmarking works.

COMMUNICATING ONLINE: BLOGS

Learn to craft online communications with confidence.

Learners are guided through the course using the one-page Blog Blueprint to sketch a blog post.

CURATING MĀORI RESOURCES

Learn to create a curated selection of Māori resources.

This course introduces the concept of digital or online content curation and applies it to the everyday work of library and information professionals using Māori resources as an example.

DESIGN YOUR OWN PLE

Build confidence in digital environments by managing your own learning in digital spaces.

This course enables learners to design their own personal learning environment (PLE) to take charge of their professional development

DIGITAL RIGHTS AND RESPONSIBILITIES

Understand the expected norms and behaviours of digital environments.

This course recognises that just as a citizen in a democratic society understands they have the right to freedom of opinion and expression *and* the responsibility to be respectful to others while doing so, a responsible digital citizen must also be aware of their rights and responsibilities online.

FINDING GREAT IMAGES FOR REUSE

Improve your knowledge of Creative Commons licences to find great images suitable to reuse and remix.

This course provides learners with the knowledge and understanding to successfully find digital images that are suitable to reuse and remix.

MANAGE YOUR DIGITAL FOOTPRINT

Learn how to proactively protect your identity and data in online spaces.

Understanding what information about you may be available online, how it is created and stored, and what you can do to control it is fundamental to being able to confidently participate in online spaces.

ONE-PAGE PROJECT MANAGEMENT

Wrestle control from chaos with a One-Page Project Management Blueprint.

Learners are guided through the course using a case study scenario from Waitaki District Libraries.

THE SEARCH ENGINE CRAP TEST

Learn how to think critically about the search engines we use on a daily basis.

This course applies the CRAP detection test, a model commonly used to evaluate website information, as a means of thinking critically about search engines.

TEST YOUR DIGITAL LITERACY FLUENCY

Understand the 8 essential elements of digital literacy and assess your fluency in each.

This course introduces learners to the 8 essential elements of digital literacy and how it can be applied in practice to the everyday work of all library and information professionals.

DETAILS

COURSES

Courses are 60 minutes in duration, except Curating Māori Resources which is 120 minutes.

Courses are of practical benefit to all library and information professionals.

Courses can be completed in multiple sessions.

Courses are online and self-paced. Registration is always open.

Learn more about the course format by signing up for the free course – Test Your Digital Literacy Fluency.

SUBSCRIPTIONS

Courses can be purchased individually online (secure Paypal or bank transfer) or on subscription by contacting me.

Subscriptions are NZ\$249 per person which entitles the learner to **access to all courses for 12 months**.

Subscriptions are available globally for individuals, teams or libraries.

Contact me to find out more.

LEARNERS

Learners may contact the course facilitator to clarify information, address problems with the course or to get feedback on work in progress.

A Certificate of Completion is awarded to all learners who complete all the course activities and submit their completed activities to the course facilitator for feedback.

SALLY PEWHAIRANGI

During the last two decades I've worked in a range of libraries, at both a local and national level. I've been involved in delivering new services, developing collections, professional development and a myriad of online initiatives.

Finding Heroes is the trading name of the consultancy work I undertake. Finding Heroes has been operating since 2010 providing workshops and consultancy services to the library and information sector in New Zealand.

Library Intelligence is a product of Finding Heroes.

SIGNIFICANT ACHIEVEMENTS

- Keynote speaker at the New Librarians' Symposium in Sydney, July 2015.
- Successfully led and delivered ebook and ereader training for nearly 300 staff from Auckland Libraries in 2014.
- Co-organised and hosted *Reality Librarianship*, a two year (2012-2013) speaker series of free virtual professional development opportunities for library staff with a strong "how to make it happen" flavour. This attracted international participation.
- In 2012 I delivered 23 ereader workshops to 247 staff from 37 public libraries in nine regions across New Zealand on behalf of the Association for Public Library Managers (APLM).
- Facilitated several three day courses on the Fundamentals of Project Management for the New Zealand Institute of Management (2010-2012).

