American Library Association (ALA)[image:]
 Library Leadership & Management Association (LLAMA)
New Professionals Community of Practice (NPCP) Podcast Team
Break Room Chats Episode 43

Interviewee: LLAMA NPCP Chair Stephanie Van Ness, Past Chair Aisha Conner-Gaten
Interviewer: Heather James, Co-chair
Interview Date: Wednesday, November 13, 2019
Interview Location & Technology: Online via Zoom
Transcribed By: Aisha Conner-Gaten
Transcription Date: Monday, November 25, 2019
Final Edit date: Sunday, December 15, 2019

Interview Full Name: Episode 43: State of the Community 2019

Interviewee Full Name and Transcript Abbreviations: Heather James (HJ), Stephanie Van Ness (SVN), Aisha Conner-Gaten (ACG)

[Intro music plays]

Heather James (HJ) : Hello podcast listeners and welcome to Break Room Chats, the podcast of the New Professionals Community Of Practice of the Library Leadership And Management Association of the American Library Association. This is Heather James coming to you from Marquette University and I am joined virtually by Stephanie Van Ness and Aisha Conner-Gaten, the current and the former chairs of the New Professionals Community.

HJ: I will be joining in the conversation as the chair elect, next year's chair, of New Professionals Community. And we're here to do our annual check in on the state of the community. What's been going on, What are we looking forward to, what do we have on our radar as we've been putting our ear to the ground for news inside of LLAMA and in a broader sense with our profession and our association. This is an annual episode and I apologize that in the past we have been much tighter on getting this out shortly after Annual. Um, ALA Annual, but, uh, you know, life happens so here we are in November recording this episode and just glad to get it in before the end of the year. Thank you so much for both being here today.

Aisha Conner-Gaten (ACG): Thank you, Heather. This is great. Good time to talk about the state and or futures of the community of practice. So it's exciting stuff.

Stephanie Van Ness (SVN): Futures? What a choice word.

ACG: I know exactly, so [chuckles], uh, yeah, so I'll kind of jump in too here just because I just attended one of the town halls that have been led by what we are calling Core, which is the combination of ALCTS, which used to be the technical services division, LITA, which is our technology division and then LLAMA, the leadership and management division of ALA and they came up with this joint division opportunity called Core and that is not an acronym. They're very clear that we have enough of those in LIS and they thought that, as I use one, and then it so they thought that hopefully going forward we could just have a straight up name, it's really clear and very succinct and what we're trying to do.

ACG: And so the mission there is to connect library and information practitioners in all career stages and from all organization types with expertise, colleagues, and professional development to empower transformation in technology, collections and leadership and to advocate for access to information for all. So again, bringing in all of those core pieces of all of the different divisions to create one master division which would then be called Core. The vision includes that there would be members from all different libraries again trying to strike the balance between maintenance and innovation, process and progress, collaborating and then also leading because of what LLAMA does here. And again, all of this is in some way to support the equitable access to information for all.

ACG: And I think that's one of the core tenants that has come up a lot in the Core documentation of which they have a lot. So if folks are interested in seeing more about where core is right now, especially, Core, C-O-R-E .ala.org has all the information that has been put out from the communications team and all of the division boards individually. So all of that information is there, including a timeline and updates for the latest things. So like I said, I attended town hall number three, there is a fourth one happening on December 13th that can also be attended by folks. Again, all that info is on that core.ala.org website. And again, not only gives you an opportunity to hear more about more about Core as we look towards a proposed division but also gives you time to actually give feedback of which they want a lot because none of this will happen without input from the membership, which is something that they also made very clear, which I was very excited to hear about.

ACG: Because I won't lie the level of documentation kind of worried me. I thought this was going to be one of those things where it's like ‘we did so much work to make sure this proposed division was happening. Why would we not do it?’ And so you have like a fake vote and everyone pretends that they weren’t got it right. But in this I think is truly going to be a real democratic process and that even if the board votes yes, and everyone's on board, if the membership doesn't get it and they're like, we don't get this division, um, we get to vote in March and then that will be what actually happens to this division, because they care about what the leadership thinks. And that's important.

Stephanie Van Ness (SVN): Yeah, and, um, I was telling Aisha, this is Stephanie, and I was telling you before we started recording that i think i certainly as this new division developed, I was a hard sell.

SVN: And I didn't really, I think like a lot of people, see how the elements of our division would fit in with these others, it didn't really make sense to me. But then at Annual in DC this past summer I was fortunate enough to be available for the joint board meeting in which a whole lot of members came and it was really great and inclusive and interactive. We got into groups and really discussed in this nitty gritty level of what elements and aspects of each of these three divisions is really unique and what we each bring to the table in order to create a really diverse and productive new division for all of our members and I know that they're really focused on not losing anything really.

SVN: So, you know, if you're really focused on some specific aspect, whether you're in the LLAMA, LITA, or ALCTS and, um, worried that you'll kind of lose the opportunity to engage at the professional level, I don't see that happening really I think they're being really thorough and making sure that there's a place for all these existing things and they're doing a really good job of doing it in a way that makes sense and isn't just sort of thrown together so that we can be one division for financial reasons. It's a good effort.

ACG: Yeah. And you brought up the financial reasons for that. And I don't think, I, for one, it was also a hard sell. Mostly just because I was confused. So again, I think for a lot of listeners out there who are either a part of LLAMA or you want to be a part of it and you're unsure of where the division is headed and you don't want to join until you really get it, check out that Core website because again it gives so much information about why they're doing this.

ACG: I think the financial aspect is absolutely a big part of it because those things matter practically but again, I think it's also seeing the work that we were doing across all of the divisions. It made sense. Again, like Stephanie said, to kind of have this joint effort, especially because so much of what is done in our divisions are across, um, leadership levels across like career levels, um, and I think it all of the other larger divisions like ACRL and PLA you see those similar things where joint divisions really are hopefully inviting folks from all the levels to do that work on committees together as opposed to having all the people who do leadership in one division and in a separate division of all the technical people and all levels.

ACG: So this way we kind of get a little bit of everything. And I think that really makes the difference for what they're trying to do here. Yeah, which is really helpful. And again, I think one of the things for me is this idea of advocating for access and equity is really important in that being one of the tenants of where they're coming from.

ACG: I see that a lot in like PLA’s language because of their contact with the public, I think, and as a university librarian, I think it's still really important for us to consider that as well even though we have very different frames from which we work because we are not able to say equity for all because we work within bureaucracies, right?

ACG: But there are still some things that we can do and I think these are the places Core is maybe one of those places where we can start having those conversations and they also mentioned during the town hall they don't see any difference in people's ability to actually come on board and be a part of teams and communities or whatever they are going to be called committees, whatever, any more or less because we are now joint division. So that was also exciting to hear, there are still be very many opportunities for folks to get involved and they actually already have a link up about that exact thing.

SVN: Yes, if anyone's hoping to get involved. They do have a whole page on their website asking for volunteers and it's a really great opportunity to join in. And full disclosure, you've got three academic librarians here.

ACG: Oh yeah, forgot to speak for...we should have framed our experiences before we began. We sounded like we were talking for everybody. We are at an absolute vaccuum bubble like... very specific, um, yes. The academics have it.

SVN: And I'm always interested in sort of breaking down silos within my own organization within our profession. And so I really like this, um, opportunity to ensure that it's that a broader sense, rather than In that way, that's different from ACRL and the Public Library Association were just anybody and everybody because we can definitely definitely learn a lot from each other, just like

ACG: Absolutely.

SVN: Special librarians and school librarians and all the other types of librarianship I'm not remembering right now.

ACG: So actually, I'm sorry. Go ahead.

HJ: No, go ahead. Say, what's your. Go ahead, Aisha.

ACG: So real quick, just piggybacking off of what Stephanie said about the benefits to Members that is also on the website. The core.ala.org forward slash we dash here dash you or a quick Googles for folks who are not interested in typing all that out. They literally list out all the benefits and the process and all the things again. They are very good about documenting this experience because they really want to make sure people feel involved in it. So just like a quick throw out about if you're still unsure. The benefits are why we're bothering to do this as a division. Please check out that page, it will really, I think, very pointedly tell you why this is something that might work for all of us. All right. Sorry. Thank you.

HJ: Well, actually, that's a perfect segue. So because, twofold, since I have not been as closely following this as the two of you have, and because in my role on this podcast has almost always been, as the interviewer I can't let go of that very well. And I have a question for you both, which is: there are so many divisions inside of ALA already and so many people are pressed for their ability to fund their professional development and their professional activity. That the question of whether or not to align by library type, which as we've just been discussing is not that Core is out, there is ACRL or PLA for people, versus aligning with this sort of life cycle/process shared concerns/maintenance and innovation approach, regardless of library type. What would make it make sense? What are your thoughts about why is the professional development inside of Core going to be a good choice for people?

ACG: So I can speak as someone who's actually in a few divisions. I've not been, so again I'm a reference and instruction librarian, but I also do instructional design as a specialty. Then I also work in a university setting. So I already am a part of several divisions and then also as an ethnic minority I usually end up in those caucuses as well. So, believe me, my dues have not been below $200 since I was a student.

ACG: And that's because of the sliding scale, right. So the idea of being able to choose your division labor and your money is very important to someone, especially because I'm not even middle range. I'm very much a beginning librarian that middle range salary has not hit me yet. So being able to afford to be a part of a division and then to give my labor and energy to it, It does matter. And so I do have to prioritize what that looks like.

ACG: That being said, I think one of the great things for me especially as I think about leadership and management, even if you're not technically a supervisor or a manager or you haven't ever had that experience is having the access to those members.

ACG: And I know, with many libraries you are very, very rarely only doing something specific in terms of your job duties, in terms of your committee work, in terms of your collaborations across campuses, or in libraries and institutions, it is very rare for you to only be doing some one thing. So for me, as someone who does technology work, um,extensively in instructional design and even in instruction with databases and things we have to understand how these things work practically.

ACG: Being a part of LITA makes perfect sense. I also consider myself, someone who prioritises understanding management and leadership and how that impacts people on every level especially us on the ground, right, the kind of front facing folks, the front of the house so LLAMA made perfect sense to me.

ACG: I will say that I haven't had much involvement in terms of like technical services and those things. But there was a time I considered myself possibly be at a cataloger or so I was like always interested in those things as well. So for me, again, the collaboration efforts across these different interests as a librarian, who's getting called on committees and getting called into task forces that deal with these different things.

ACG: Having aspects of them, or at least access to the folks who do have that information, is very important to me. I know ACRL Is the same sort of thing. You can join your little committee and you're all, you know, talking about cataloguing, you're talking about instruction, you're talking about this. But again, I just feel like, given the levels of experience here we get different sorts of institutions too which has its own wealth of knowledge because we're not all academics, we're not all public librarians. We're not all working in museums or archives, like there are different folks from different institutions all looking to collaborate across different job types. And that's the kind of thing that really attracts me in terms of a joint division idea.

HJ: Okay, great.

SVN: And also, I think, my, what attracts me as similar to Aisha and that you know keeping the fees down for sure...

ACG: Oh my God yes.

SVN: So I know I used to have membership with a lot more divisions and I sort of pared back and I think even as a passive member, it's helpful to have access to some of the things you get access to just being a member without necessarily serving on multiple committees that I might not necessarily have time for and and I do. That's something that had always attracted me to ACRL. Just okay I can do all kind of all these different things. But as we mentioned a couple times, it's only academics and I think we do have a lot to learn from, from our peers in other areas of librarianship, other institution types.

HJ: Great, great.

ACG: Great question. Heather. I think that's exactly the sort of thing that people are kind of grappling with. And I will say this, this was mentioned, not set in stone. But it's very much thought of, um, with the 40 bucks, being the baseline division cost. LLAMA had already kind of gotten away from this idea of paying that $40 and then you also have to pay for the committee or whatever we were already baseline saying if you are part of LLAMA, you're also a part of everything under LLAMA. There's no need for an additional cost.

ACG: I think that's something that might slide over to this joint division, CORE. And then also possibly, of course, having some sort of sliding scale for folks who are assistants and students and, you know, emerging professionals. So very much understanding that the financial costs of being a part of a professional organization, which is usually not shouldered by your institution, it's a personal cost for a lot of us, Is something that we consider we even come to do community work and it's beneficial for everyone, but if we're losing people because of cost that is a real problem. And I think that Core is already really thinking about that as they kind of look at this new division as well.

HJ: Great. Have either of you heard any conversations that address, of course, this is so far down and only if the merger were to go through, but is there hope of eventually having some sort of a forum/symposium/meeting/conference, whatever that might look like? And is there any sort of a description of what a functional experience of this would be like, as opposed to the website sort of merging and the teams or committees merging, would there be a launch or anything of that sort?

SVN: So if it goes through, the, it would be officially a new division in September of 2020 and I believe that the hope is that this new division but kind of take over the LITA Forum, which is, I believe, of the three divisions, the only in person forum that exists. And so having that opportunity, maybe at a lower cost, I don't know, fingers crossed, that people might be able to do that. And I think I saw Baltimore mentioned somewhere for November 2020 so it might be helpful for people who, for one reason or another, can't get to ALA Annual to have that additional option, and I, I believe that is the plan to just incorporate all of these into what was the LITA Forum.

ACG: Yeah, that is, I think that's exactly what was said. And I'm pretty sure Baltimore is the location physically. They're also doing this thing called the Xchange with the call for proposals just went out via a lot of listservs if you didn't see it. Please join the NPS list and we can resend it out to y'all, but the Xchange is that digital gathering and that's, again, from the joint divisions not under Core yet but they still have all their names on it. And that would be May 2020. Monday, Wednesday and Friday, May 4th, 6th, and 8th.

ACG: The general idea there's already a website up that's Xchange 2020 dot Learning Times events.org. And this is a straight up a program, it seems to me, where the idea and the theme is building the future together, which makes perfect sense for Core, and again, they're looking for presentations and ideas again about all of the things that this joint division will be focusing on: leadership, change Management, continuity, sustainability, and collaborations and collections technology innovation, sustainability, and collaboration across different departments. So again, I think this is a perfect kind of event to not only show folks what Core would look like, but to also get them involved and kind of get them in early in terms of becoming members of this new potential division, which again not set in stone yet as an actual division, but very much proposed to the membership and those folks who are interested in being a part of Core. So yeah, multiple events happening, um, to get that sort of experience, which is exciting. Again, very well thought I think on their part honestly. [laughs]

HJ: Yeah yeah.

SVN: Have to giive a shout out to Tyler who actually founded our little community of practice here and he's one of the one of the ringleaders with this new division and, um, the incoming LLAMA president as well. And he's he's doing a really great job with all of the other folks who are pitching and leading this effort.

ACG: Yeah. Shout out to the steering committee who is truly doing this all of this work. And we, I mean, we hope that this will come through. I think I've heard, I can see personally and say that I think this division is a good idea, someone who's been in LLAMA for the past five years, and seeing it develop and kind of change including changes in our membership levels. It's just realistic but also this is a lot of work, y'all. Like if you ever been on a committee y'all had to write up some documentation. I mean, we as a community, we are very much thinking about what our future is going to look like in terms of not only documentation but membership and it takes a lot to get all those wheels turning efficiently so shout out to the steering committee of Core who are also listed on the About Core website for their work in this way cause they truly are trying to make this as clear as possible to us and we are out here just reading it, hoping that we get it. So thank you y'all for that work too.

SVN: Yeah.

HJ: Yeah, that is a lot of work. Lot of work.

ACG: Mhmm.

SVN: What are we doing in New Professionals this year? Mostly thinking about Core...

ACG: Wink. Yeah, lots of core conversations. That's very, very clear. Um, Yeah, I think overall, and this is Aisha again, coming off as past chair, uh, coming into the Core thing. We definitely don't want to, I don't think we want to halt progress for anyone's teams. We work in teams so folks basically join LLAMA again, at the division level, they can join any of the communities. Our particular community has several teams on them, podcast being one of them, as a new member with Heather James our fearless leader and I'm very excited to see the other things that are going to come out of our break room chats, of which you're listening right now. I'm also going to be a part of web team. So again, making sure that those are documentation is up to date and also keeping folks informed, I think, is this the main part.

ACG: It might be a lot of just kind of making sure this ship doesn't crash into the iceberg, at this point, perhaps, given where the division may go and then also to be ready possibly to invite in and welcome in new folks from other things. I think one of the things that when Tyler first put in the proposal to LLAMA for the New Community of Practice for New Professionals, I don't think there are many groups like this outside of like NMRT, the New Members Roundtable. So I'm very sure, to some degree, there is no version of us in LITA or ALCTS so that we might be bringing in a lot of folks into the fold if this division goes through so that future of our practice community will look very different and hopefully it's very exciting for that reason alone.

SVN: Yeah, and I think and I like how we expand on the concept of new and the New Members Roundtable is wonderful and they do a lot of great work. And I think that how we differ and we expand is that this concept of new you can be new anytime in your career where, you know, maybe you've gone to a new organization and it's a completely different ballgame, or you're in a new role with some different leadership expectations. Or you're just a newly graduated student who's getting the hang of things and any of those aspects can make you feel a little unmoored so that's kind of the goal of our little community here is to have lots of professional development opportunities and engagement opportunities for people to get their, get their footing.

HJ: Mm hmm.

SVN: And as we get rolling this year with our committees, we've we've gotten our committees assigned and our and our chairs assigned as well and we have, um, we have a whole new social media team, which I'm really excited about and also people can be on the lookout for our buddy program which we've done for a couple years now and it's gone really well. We've gotten some really good feedback. And for those who don't know, our buddy program is, I apologize, Our program is a program in which people can sign up to have a conference buddy. So it's a little bit different from the LLAMA level mentorship and more this “I’m this conference for the first time and it's huge and overwhelming and somebody told me where to go and what's the best way to spend my time”. And I think that that program has it's gotten a little bigger. Each time we've done it and I'm really excited to see how it does this year.

HJ: Yeah, I think that that's really great because that's a distinct program and it, like you said, it's different than the mentoring program. There are lots of mentoring programs throughout ALA in different ways. And this is one where there's, there's documentation and there's a request form, but it's not the same as having an application process. And, as much as possible, everybody who wants one can get a buddy through the buddy program and it is for that very specific set time frame and specific question. You don't have to know what your question is going to be, it's going to be about the conference and sort of how are we doing this. [laughs]

ACG: And I'll say, as someone who's participated in bit on the team for the level of engagement is also completely up to y'all, which I think for some of us who are consider ourselves new librarians being a mentor is scary or you're just like, “I don't know anything. What are you talking about? You want to ask me questions!? What kind!?”

ACG: But it honestly is just like, no, they actually honestly just want to email about places to eat near the conference or something. It can be any level of engagement. If you want to be someone who goes with your buddy to every session and shows them the ropes and introduces them to all of your professional friends, you can do that or you can be the person who has one lunchtime thing just to check in and make sure that they're well and taking care of themselves. And then like send them off back into the world to be like a wonderful information professional so, yeah, that was great. Also great opportunity to meet students, which is like the best part. I think for me.

SVN: And I think another interesting aspect of having served on that committee, or team...

ACG: I know... the words. They mess ya up.

SVN: Is seeing...It's been really fascinating to see the diversity of applicants, we get career wise, so we get certainly plenty of current and new students and, and i know we always market heavily to whatever library schools are near the Midwinter or Annual Conference that we're planning for but also I've seen all the way up to executive level just, hey, I'm a new dean and I don't know what I'm doing quite yet. And I could really, I would really love to talk to another dean or another director who can show me the ropes through that lens and...

ACG: Absolutely.

SVN: People who've been in librarianship for years and years who've been to ALA before but they're they're in a new context and looking at it through a different lens and hoping to get some guidance. And so certainly if you're wondering, like, oh, you know, well, well, I look like I don't know anything if I do this, not at all. And, and if it is when one of my favorite parts about is seeing the wide variety of people in different career levels that we get applying to be both mentors or sorry, the learning buddies and the experienced buddies and I've also just entering it myself. I thought, well, well, I couldn't be an experienced buddy, I'm not that experienced. But then we get applicants who “I'm a brand new student and I have no clue what I'm doing”. Oh, okay. Well, I can, I can help them have been ALA five times don't feel very experienced in other ways.

ACG: Yeah, how many times do you have to go to ALA to be experienced? [laughs] It's like a questionnaire sort of thing. And I mean even the language. I think I love about our thing, because I've done the LLAMA mentoring program and that was awesome. But again, super small amount of time for the buddy program and their buddies. Everybody needs a buddy. So you can have your experience or your learning, like, you know, the, the, I think the language just even suits itself to the sort of experience that we're looking for, which is like professionalesque, professional adjacent, I like to say. Um,we're just kind of like I think over hopefully our whole vibe in new professionals is to invite folks into the fold and recognize that this is a professional organization and we are professionals, but that professionalISM can look very different depending on who you are and we accept all types in forms of that respectfully. So, yeah, yeah, yeah.

SVN: So keep your eye out for that our new chairs are great and our chairs for the buddy team, and I'm sure they'll have a call for participation going out relatively soon.

HJ:Yeah. Um, I feel like as the chair of the podcast team, um, for the last five years.

ACG: Woo [laughs] Where's the retirement ceremony? [laughs] Oh my gosh.

HJ: I would just, you know, like to also mention those who are listening, that we do have a rolling admission, right.

ACG: Mhmm.

HJ: So if you’re listening to this and you're thinking, oh man, now I have to wait until February to fill out a form or something because you heard about the ACRL application or something, you can reach out to New professionals and get connected to something that you might be interested in, right?

SVN and ACG: Yeah.

SVN: I think, Um, I think we do allow those kind of rolling things and I'm just learning that sort of back end where we're assigning people myself and I would say, I don't think it notifies us automatically. So certainly, if you volunteer and you're not hearing anything, Feel free to contact any one of us directly. And we're happy to go in there and double check for that.

HJ: Yeah, yeah.

HJ: Um, so what do you all see sort of on our horizon? I think, you know, Aisha, I think the metaphor of not running the ship into the iceberg is a good one. Maybe you know we could be a little more neutral with the treading water.

ACG: [laughs] Sorry, that was my first...I don't know why Titanic is on the brain. I don’t even like that movie, but yeah.

HJ: I hope we won’t do that.

ACG: I know we're not we're definitely not like on a ship that's dead, but doomed...That I don't think that's a great analogy at all. So sorry, it's the Wednesdays...Case that Wednesdays.

HJ: Yeah, maybe this year is more about smooth sailing and sort of keeping a status quo. Is there anything else that you're sort of thinking on this horizon? I mean, I will say, for those who are listening as the, Since podcast team is what I have been most involved in with new professionals, and thereby with LLAMA over the course of my years, um, I'm really excited about some of the changes that are coming to the team and some new Structural you know plans are there for making sure that everybody gets more of a holistic experience in the podcast production. And that's really always been my hope and goal for that team is that people would...It's mutually beneficial because the podcast comes out, It's the only free LLAMA output. There's no cost and as long as you have an internet connection and can find it, you can listen to these really great interviews with people who have been leaders in our field. But also those who are on the team get experience producing podcasts and that's really fantastic. So I'm excited about those changes.

HJ: Although the output won't really look any different than it has necessarily in the last five years. Um, are there any other things that you two are thinking of as far as what might happen in this coming year, or that you're hoping to see from New Professionals or any one of the teams?

ACG: Yeah, so I’ll say we talked on this little bit there are definitely some new leaders of our teams involved with different things, I've probably lead I think all of the teams except for podcast at this point and LIS outreach perhaps, so really being able to kind of get the experience in the different teams is really important. And I think the one great thing about New Professionals that attracted me when I first got here in 2014 was the fact that you can jump right in. So again, as a team member,um Again, we're talking production experience; for website, folks, we're talking dealing with like a content management system; For social media people it's taking a professional voice and doing engagement via social media platforms.

ACG: There's always something that can be done by all of the members and it and you know given one or two years of experience,You can become a chair or whatever, Of the various are leaders, I should say a various teams and that is very realistic, as opposed to some of the larger divisions that we see out there where you have to kind of fight, You know, a real tug of war for your position status, um, that's not really our vibe and I'm glad that it's not our vibe. And so you can kind of jump in with both feet. If you're that kind of person, or if you want to chill and just kind of learn that is also an opportunity for you on all the teams. So yeah, I think I'll definitely get away from my Titanic analogy. Thank you, Heather. And I will say that smooth sailing is absolutely the idea maybe getting on picking up some passengers in Aruba and continuing on to Miami or whatever, if we want to use this sailing metaphor is also fine. So please, we welcome folks. Again, new professionals is really an open call to folks who are new in various aspects of their work and we want to make sure that you know you are welcome here. Again, all you gotta do is become a LLAMA library division member, 40 bucks which is like maybe like five burritos or something, I don't know, and you get access to the entire community structure which is really awesome and get to hang out with us, which is, I mean, come on.

ACG: Can’t beat that. So yeah, so I'm excited for the new year. It's I'm looking forward to the Core division conversations, the vote, but also this the work that we're going to be doing on these teams with our new membership is. It's great. It's a good year.

SVN: Yeah. Yeah, I think that's sort of our, um, Heather mentioned status quo and it as, our current chair, I almost feel guiltily lazy, in a way, but at the same time, I think we're all really interested in hearing what happens with Core and how we’ll fit into that aspect, but I think we do have a lot of room for growth, as far as our buddy program and our outreach to library schools and of course our podcast and our social media, which we have a group on Facebook that you can join as well as. Does anybody have that up?. And notice, I can't remember off the top of my head what it's called but we'll find it. And we also have a Twitter page llama new pros.

SVN: Yes, our Twitter page is at llama underscore new pros, N-E-W-P-R-O-S

HJ: And our Facebook page is LLAMA New Professionals Community Of Practice.

SVN: It is a group so be sure to search for it. When you go to find us we are there as a group so the intention, there is that people can have a space to ask questions and get feedback from other members. I think, in practice, it has been a little bit more one directional but we hope to see that change. And so if you are listening and you've got questions for other people in our division, head on over there and join the group and ask away.

HJ: And Stephanie, what do you feel like would be the best way for people who might sort of want to give comments to new professionals or make I don't know requests or something like a feedback loop? Um, do you feel like the Facebook group, Twitter, any one of those?

SVN: Any one of those really. And I'm also finding contacted directly and my email address is Stephanie dot Van Ness at N-A-U dot edu and I think, can we put that in the show notes, too?

HJ:Yeah.

SVN: in the Description? Okay, and people can contact us on Twitter, in our Facebook group, any of those things. And I'm on Twitter as well at so Van Ness: S-O-V-A-N-N-E-S-S.

HJ: Okay well unless there's anything else, I feel like we have done the check in, right? we...this is what…

ACG: I feel checked in. I hope you all do.

HJ: Good. I really appreciate your recap Aisha that was helpful to me personally, and I'm sure helpful to people who are listening. Um, there's a lot going on, it is exciting. It's, you know, scary change is scary. But also exciting. So that's, that's really wonderful appreciate that. Alright.

386
00:51:19.830 --> 00:51:19.980
So,

387
00:51:21.270 --> 00:51:23.880
Well, there we are. We've done it. We've done the annual state of

388
00:51:25.140 --> 00:51:26.550
Episode. Yeah.

389
00:51:26.760 --> 00:51:30.600
Just as important as the presidential one but less pressure

390
00:51:31.770 --> 00:51:33.360
I'd be like, yeah.

391
00:51:34.830 --> 00:51:37.740
That's good. No, we were not all C span, although we should be

392
00:51:41.970 --> 00:51:48.240
Yes, I want to thank all the listeners for tuning in with us again keep up with that core information.

393
00:51:49.110 --> 00:51:57.360
Regardless, we invite you to come be a part of llama new professionals community of practice. We would love to have you. And if you have questions, we are more than happy.

394
00:51:57.810 --> 00:52:06.720
To answer those either via the social or Stephanie will personally take your responses and questions via email, which is a brave thing to do, but I'm gonna say

ACG: Thank you for listening to break room chats to continue the conversation, please visit the New Professionals Community Of Practice Facebook group at facebook.com forward slash groups, forward slash llama dot NPS. This is your podcast team members Aisha Conner-Gaten, Heather James, Jessica M. Kiebler, Robin Goodfellow Malamud, and Brady Lund signing off.

[Outro music plays]

image1.jpg
i LLAMANPCP

NEW PROFESSIONAL COMMUNITY OF PRACTICE

