
338

virtual

IT’S HIP TO BE
SQUARE:
Instruction, High-Impact
Practices, & the Framework
Sarah Burns Gilchrist*

INTRODUCTION
Instructional Design for librarians is not always covered in graduate programs, but it can
be supported through professional development and dedicated self-reflection. Librarians
teaching semester-long courses as the primary instructor have an opportunity to develop
unique instructional design methods to engage students. There is a high transferability of
concepts learned from semester-long courses to typical librarian instruction like one-shot
sessions, embedded library instruction, and/or the creation of online learning objects.

At The University of Baltimore, librarians serve as primary instructors for INFO
110: Introduction to Information Literacy, a 3-credit, semester-long course for first-year
undergraduate students. The University of Baltimore serves students representing di-
verse perspectives related to culture, socioeconomic status, age, and educational identity.
INFO 110 is designed to occur at the beginning of our students’ academic journey at
The University of Baltimore, which aligns with High-Impact Practices (HIPs).1 Gretel
Stock (Dean of University College at University of Wisconsin-Stevens Point) advocates
for librarians as full instructional partners, because we offer a breadth of knowledge that
complements the depth of knowledge of subject-specific faculty.2 These qualities make us
well-suited to meet the needs of students in INFO 110.

Using concepts related to the Association of College and Research Libraries (ACRL)
Framework for Information Literacy for Higher Education, High-Impact Practices
(HIPs), inclusive pedagogy related to Universal Design for Learning (UDL), and in-
structional design methods derived from user experience (UX) research, I developed
an innovative instructional variation for our university’s Introduction to Information
Literacy curriculum. This paper is a description of that work. Throughout this paper, I
use Huey Lewis and the News songs to highlight sections. I include their hit song, “It’s
Hip to Be Square,” in the title as an allusion to how High-Impact Practices (HIPs) and
the ACRL Framework (frames can be square) relate to our instruction at The University
of Baltimore. You will find a complete playlist of songs used throughout this paper in
the reference list.3 Examples in this paper come from scholarly literature and my own
experience; I hope they help guide the development of better library instruction for
other librarians.

*Sarah Burns Gilchrist, Reference and Instruction Librarian, Robert L. Bogomolny Library, The
University of Baltimore, sgilchrist@ubalt.edu

mailto:sgilchrist@ubalt.edu

APRIL 13–16, 2021 • VIRTUAL

It’s HIP to be Square 339

Buzz Buzz Buzz: Student-Centered Instruction and Intersectional
Pedagogy
Before becoming a librarian, I worked as a teaching assistant for a Montessori school in a classroom for children
with Autism and I taught art outreach workshops to K-12 schoolchildren through the Indianapolis Art Center.
These professional experiences helped me develop intersectional pedagogical practices that guide my library
instruction sessions. Student-centered instruction is at the core of Montessori practice and is a central tenet in
Universal Design for Learning (UDL).4 As I developed library instruction sessions, I began to search for theories
related to the neuroscience of how we learn,5,6 relational instruction,7 and best practices for lesson planning. I
was accepted into the 2013 cohort for the Teaching Track at ACRL Immersion and I collaborated closely with
faculty in the College of Education during the first eight years of my library career. As a result, I have a strong
foundation of theory and practice and I continue to seek out new theories to include in my pedagogy at The
University of Baltimore.

The academic library world focused on the ACRL Framework for Information Literacy for Higher Educa-
tion concepts (known as the Framework) since before their implementation in 2016. The switch to the Frame-
work signaled a shift to reflective practice and a move from skill-building to learning outcomes.8 Char Booth’s
book, “Reflective Teaching, Effective Learning,” was published in 2011 and advocated using cycles of self-reflec-
tion to improve library instruction.9 Several more recent studies focused on the effects of classroom presence,10
instructional areas as socio-cultural spaces,11 the effectiveness of shared research and collaboration,12 and scaf-
folded instruction.13 While some of these concepts were borrowed from other disciplines, they all focused on the
importance of reflective, student-centered, iterative design for learning and instruction.

Finally Found a Home: Instructional Design at The University of
Baltimore
The pedagogical foundation described above is part of what drew me to teaching at The University of Baltimore.
During my first semester as an INFO 110 instructor, I designed my curriculum using a template from a library
colleague as a guide. As part of our departmental assessment of student learning objectives, we were encouraged
to gather artifacts, Artifacts are usually course assignments, worksheets, or other tangible evidence of student
application of learning objectives. I chose to include reading reflections, in-class worksheets, an individual re-
search paper, and a group presentation. The group presentation was intended to align with what Medwell and
Wray saw as a connection between teaching research methods and positive learning outcomes, specifically that
“conducting [shared] research was a significant learning event … and that through working together, [students]
were able to analyze their development as researchers and their learning during the research process.”14 The class
was taught in-person once a week during the Spring 2019 semester, so group work allowed students to develop
closer connections to others in class.

Before beginning course work, I asked students to define and develop guidelines for our instruction in INFO
110. This relational instruction technique was borrowed from InterGroup Dialogue (IGD) practices and was de-
signed to help students engage with the learning environment.15 In their work on critical inquiry, Garrison, An-
derson, and Archer defined a collaborative community as “questioning but engaging, expressive but responsive,
skeptical but respectful, and challenging but supportive.”16 This aligned with IGD, UDL, UX, and HIP concepts
and demonstrated that the goal of good instruction focused first on student engagement. Spending time at the
beginning of class to learn more about student interests increased student engagement and improved student
learning outcomes.17 Students in INFO 110 shared their expectations for me, their personal interests, and their
expectations for each other by building guidelines together.

The Center for Excellence in Learning, Teaching, and Technology (CELTT) at The University of Baltimore
led a faculty development group focused on High-Impact Practices (HIPs) and Professional Pathways align-
ment. I was invited to join in 2019 and asked to ensure that INFO 110 aligned with HIPs and with new university
goals focused on career trajectories. Through collaboration with faculty from across the university and within

ACRL 2021 • ASCENDING INTO AN OPEN FUTURE

Sarah Burns Gilchrist340

the library, training sessions, and required deliverables, I was able to design a new iteration of INFO 110 to beta-
test in Fall 2019.

The Professional Pathways at The University of Baltimore include Communication and Design; Law, Justice,
and Public Affairs; Business and Entrepreneurship; Cybersecurity, Gaming and Technology; and Psychology,
Health, and Human Services.18 The HIPs that were encouraged by CELTT included Collaborative Assignments
and Projects, Community-Based Learning, Learning Communities, and Common Intellectual Experiences.19
My redesigned syllabus included research focused on problems supplied by a community partner and created
by a group of students from each of the Pathways. In order to encourage representation of knowledge through
multiple modes of communication, students were asked to write a traditional research paper as a group and then
present that research to the community partner. We used peer-review techniques in class to evaluate group re-
search papers and invited our campus Career Center to judge the “dress rehearsal” for the final presentation. Stu-
dents in the Fall 2019 section were encouraged to tie their understanding of research methods to future scholarly
and vocational skills and to demonstrate their understanding of student learning outcomes through application.

Spring 2020 and Fall 2020 sections of INFO 110 followed a similar structure (with modifications based on
student feedback) and focused their research on different community partners. COVID-19 moved my in-person
class to a synchronous, online class during the Spring 2020 semester and university regulations kept my Fall
2020 instruction online and synchronous. Our campus regularly supports online education, so transitioning to
Zoom for instruction sessions was well implemented. While my students in Spring 2020 faced some challenges
to internet access, they were able to overcome them and to participate fully in INFO 110. Fall 2020 students
were prepared to learn online and started the semester with the expectation that we could not meet in person.
Garrison, Anderson, and Archer describe best-practices for online instruction in an asynchronous, text-based
environment. They focus on the core concepts of cognitive presence, social presence, and teaching presence, and
note that these concepts are important for effective instruction in any mode.20 We were able to maintain presence
during COVID-19, to implement flexible instruction methods to accommodate change, and to improve learning
outcomes with iterative design.

METHODOLOGY
Stuck with You: Using Prior Knowledge in INFO 110
The Association of College and Research Libraries (ACRL) Framework for Information Literacy for Higher Edu-
cation is collectively known as the Framework. Although it was officially adopted in 2016, the concepts were in
use prior to their official implementation, and they were designed to replace the widely-used checklist of stan-
dards. The Framework includes six threshold concepts that relate to information literacy instruction, including:
Authority is Constructed and Contextual, Information Creation as a Process, Information Has Value, Research
as Inquiry, Scholarship as a Conversation, and Searching as Strategic Exploration.21 Scholars in librarianship used
the Framework to compare epistemologies,22 guide critical thinking,23 embed threshold concepts into instruc-
tion,24 introduce socio-cultural concepts,25 and map course materials to threshold concepts.26 At least one scholar
outside of librarianship underscored the importance of Scholarship as a Conversation in their Honors research
courses.27 Including the Framework in my instruction sessions reminded me to focus on the core ideas of infor-
mation literacy instruction and helped students understand why we were covering specific material in class.

Another pedagogical tool that I brought with me to The University of Baltimore is UDL (Universal Design
for Learning). UDL is derived from the practice of Universal Design, which came from the inclusion of Ameri-
cans with Disabilities Act (ADA) design principles into architecture.28 Although we did not explicitly use UDL
in my special education classrooms, Universal Design was applied to education in order to develop instructional
methods that reach all students and include children with different needs.29 Librarians, including myself, have
shared research on UDL for library instruction at past conferences and in library literature. Hilary Snow applied
Universal Design for Learning and High-Impact Practices to Asian studies and art history courses in the Honors
College at a large, public, university to improve feedback and develop community.30 I have practiced Universal
Design for Learning since participating in a faculty professional development cohort in 2014.

APRIL 13–16, 2021 • VIRTUAL

It’s HIP to be Square 341

UDL rejects the notion that there is an average student and encourages instructors to uncover the differ-
ences within their classrooms to help students learn in a way that works best for them.31 Including this concept
at the university level reminds me to allow students to share their strengths and opportunities for improvement
with me instead of expecting certain students to conform to stereotypical behaviors associated with their identi-
ties. UDL and the Framework complement each other, and HIPs add specific practices that fit within the practice
of Universal Design.

The Framework and UDL were already part of my instructional practice when I began teaching INFO 110,
so I continued to use them to reinforce concepts and develop lessons that reach all students. One of the ways that
I applied the Framework included embedding concepts within my presentation slides. When we discussed cita-
tions, first we reviewed the threshold concept Information Has Value and I mentioned that “Experts understand
their rights and responsibilities when participating in a community of scholarship” and that “learners … value
the skills, time, and effort needed to produce knowledge.”32 Allowing time to introduce the reason behind cita-
tions meant that students understood why citations were important, and repeating this throughout the semester
reinforced the concept for students.

Applying Universal Design for Learning became an integral part of my practice. Some of the ways I incor-
porated UDL in INFO 110 include activating prior learning, offering flexibility with assignments, representing
information in multiple ways, and repetition of concepts to enhance conceptual application. While students in
INFO 110 must demonstrate the application of our student learning objectives through specific assignments, I
designed those assignments to allow them to practice application before submitting their final projects. Scaffold-
ing instruction is a UDL practice. In INFO 110, students learn about lateral reading while we discuss how to find
and identify sources on the library website. Practicing lateral reading before submitting their final project allows
me to see where students need additional instruction, to include that instruction in class, and to connect with
the student through individual feedback. This is one example of how UDL helps students reach their potential.

HIP to be Square: University Pathways and High-Impact Practices
HIPs have been shown to increase student engagement33,34 (including students from under-represented popula-
tions),35 enhance learning experiences,36,37 and encourage student retention,38 so The University of Baltimore
chose to use them to improve instruction on campus. George Kuh introduced High-Impact Practices (HIPs) in
2006 as part of the National Survey of Student Engagement (NSSE) annual report and in 2007 in the Associa-
tion of American Colleges and Universities (AAC&U) report.39 The ten HIPs included initially were: First-Year
Seminars and Experiences; Common Intellectual Experiences; Learning Communities; Writing- and Inquiry-
Intensive Courses; Collaborative Assignments and Projects; Undergraduate Research; Diversity/ Study Away/
Global Learning; Service Learning/ Community-Based Learning; Internships and Field Experiences; and Cap-
stone Courses and Projects.40 The ePortfolio was added after the original HIPs were published.41 Although in-
stitutions spend 60% more on HIPs-enhanced courses, they reduce the cost of graduating a student by 11% and
improve the chance that the student will graduate.42

HIPs have been included in scholarship focused on Academic Libraries, Higher Education, and Public Li-
braries. In higher education, several examples stand out. Biber notes that HIPs (Service Learning, Field Experi-
ences, Collaborative Assignments and Projects) were used to support the creation and staffing of a Wolf Wellness
Lab (WWL) and meditation room at the University of West Georgia.43 Coble, Mason, Overholser, and Gwaltney
utilized HIPs (Common Intellectual Experiences, Learning Communities, and Service Learning/ Community-
Based Learning) to enhance learning for an Ed.D. cohort during a site-visit to Montgomery, Alabama to discuss
anti-racist pedagogy.44 Another teacher-preparation program for undergraduate students identified six HIPs
(Learning Communities, Writing- and Inquiry-Intensive Courses, Collaborative Assignments and Projects, Di-
versity/ Global Learning, Service Learning/ Community-Based Learning, and Internships and Field Experi-
ences) that aligned with their applied learning outcomes.45 Education undergraduate students at the University
of Pittsburg-Bradford were asked to design, review, re-write, and present one STEM-based children’s book to
students in local classrooms and at the public library (Service Learning/ Community-Based Learning, Collab-
orative Assignments and Projects, and Field Experiences).46

ACRL 2021 • ASCENDING INTO AN OPEN FUTURE

Sarah Burns Gilchrist342

Library literature about HIPs includes two papers that focus on the inclusion of HIPs in for-credit courses
taught by librarians. Adams and Wiley at Iowa Wesleyan University used assessment practices to support the
inclusion of information fluency (IF) as a HIP and to create an online, credit-bearing, stand-alone information
literacy course that aligned with university needs.47 At Oakland University, Hess and Greer applied the ADDIE
model to integrate HIPs into a four-credit information literacy course.48 Thirteen other papers included the
use of HIPs in research and building design,49–51 training peer mentors or student workers,52–56 campus engage-
ment,57,58 or study abroad;59 and looked at HIPs in the context of libraries,60,61 from the dean’s perspective,62
or history instruction.63 Clearly, HIPs are being used in library settings and librarians have an opportunity to
broaden the discussion of library instruction and HIPs inclusion with more scholarship.

Including HIPs in my iteration of INFO 110 started with a focus on Community-Based Learning and Col-
laborative Assignments and Projects. As I assessed my HIPs-aligned course in Fall 2019, I began to see how all
sections of INFO 110 include several HIPs: Common Intellectual Experiences, Writing- and Inquiry-Intensive
Courses, and Undergraduate Research. I am investigating the inclusion of ePortfolios in asynchronous, online
instruction for INFO 110 to encourage students to share their research with each other, to encourage better
production and editing practices, and to allow easier access to multiple means of representation for research
products. Community-Based Learning in INFO 110 allowed students to connect with existing campus partners
in a way that encouraged deeper thought about their connections to Baltimore City, to develop research and
presentation skills that they could use in future careers, and to tie individual areas of interest to real-world ap-
plications. Working as a group allowed students to share the workload, identify strengths in group members, and
produce more in-depth research.

Workin’ For a Livin’: Ongoing, Self-Reflective, Iterative Revision of INFO 110
UX (User Experience) tenets are aligned with the iterative instructional ideas of Char Booth, have been discussed
in library scholarship, and provide another example of design that can be applied to instruction, service, and li-
brary practice.64 One of the major practitioners and thought leaders in UX is Don Norman. His identification of
“Norman Doors” is a good illustration of how design impacts usability.65 Norman Doors include design features
that obfuscate their use, their directionality, or their purpose.66 For example, our library was redesigned recently.
The door to my office is made of clear glass on pivot hinges (hinges that sit at the top and bottom of the door in-
stead of between the door and the frame), has a full-length bar that runs from the top to the bottom of the door
on the outside, and a door-wide bar that runs from side-to-side on the inside. Students can see me inside my of-
fice, but they think the door is locked because the long bar signals “pull” instead of “push.” Norman Doors often
require signs or instructions to aid usage. I have written “Push” on my office door to help alleviate confusion.

User Experience is also part of our Information and Interaction Design program at The University of Balti-
more. I entered the Doctor of Science program in the Fall of 2019 and have learned about the neurological, psy-
chological, and social aspects that affect user experience, user research methods, and project management skills.
Jarret and Gaffney focus on how form design impacts cognitive load and usage, which applies to instructional
design and lesson planning.67 Johnson and Ware delve into the complexities of the human visual system, neu-
roprocessing, and our psychological predisposition to reject unknown information.68,69 Medina and Wolf focus
on how our brains process information and language, especially learning how to read.70,71 A recent publication
by Schmidt and Etches goes into detail about how UX can be applied to libraries.72 Overall, I have learned that
design affects student learning outcomes in subtle and pervasive ways.

As I learned new concepts related to User Experience, I began to apply them to my design of learning
modules, slides, and worksheets. I experimented with a visualization of our shared goals during the Fall 2019
semester and continued to include related images on slides that denote subjects or sections. After learning that
humans are more motivated when we know what is left on our task lists, I started including slides and remind-
ers that detailed which assignments were left in the semester. I used positive framing of feedback, which aligns
with UDL, to encourage changes to assignments and papers. As a visual learner, I have often relied on images
to convey meaning. UX encourages us to use those images with intention so that they do not distract from our
instruction. In Fall 2020, I included information from a user research study on voting behavior in Baltimore

APRIL 13–16, 2021 • VIRTUAL

It’s HIP to be Square 343

City in our instruction sessions for INFO 110. I look forward to including additional UX practices in my course
design as I learn about them and to continuing to modify my practice based on feedback from students.

OUTCOMES
Perfect World: Community Partnerships Improve Research
Over the course of three semesters, our INFO 110 students have worked with Moveable Feast, Pride Center of
Maryland, and the League of Women Voters to identify issues and produce research products with solutions
focused on community needs. Kuh’s Community-Based Learning practice focuses on these strategies and relates
scholarship to good citizenship, work practice, and life skills.73 Our community partner visited our classrooms
to engage with students in the Fall 2019 and Spring 2020 semesters; we interacted virtually with the League of
Women Voters site in Fall 2020.

Another level of community engagement involved the continued participation of our Career Center in INFO
110. In Fall 2019, the Career Center visited class to judge student presentations before they presented to Movable
Feast. After the presentation sessions, the Career Center returned to share information on interview preparation,
including presentation skills and dressing for success. The Career Center returned for the final presentations and
gave feedback about student improvement between the first and second presentation. This partnership allowed
students to develop familiarity with essential campus resources, to link classroom concepts to life skills, and to
hear feedback from well-regarded professionals. Based on survey results from students in the Fall 2019 section,
I invited other campus partners to introduce themselves and their services to the Spring 2020 class. The Writing
Center shared information about review sessions and the Baltimore Neighborhood Initiatives Alliance (BNIA)
shared suggestions for researching the LGBTQIA+ community. Student papers improved even more when a re-
view session with the Writing Center was included twice during the semester and required as part of the course
assignments. Maintaining the community-partner model in the future depends on the availability of willing
community organizations and my ability to tie research to their core missions.

Best of Me: New Focus Led to Better Instruction
At the end of each semester, students complete a course evaluation and a survey about our classroom. The course
evaluations are administered by the university and include standard Likert scale assessment of the instructor and
student understanding of material. Except for Spring 2020 (the semester that COVID-19 first impacted our in-
struction), scores for instruction and understanding rose steadily. The survey includes anonymous information
about student preparation for class, what students liked, what they would change, and what guidance they would
give to future students in INFO 110. Students suggested more meetings with the Writing Center in Spring 2020,
so I included two mandatory sessions in Fall 2020. Students asked for more time with the community partner in
Fall 2019, so the Pride Center of Maryland was invited to class before we started research in Spring 2020.

In addition to student feedback, CELTT encouraged participation in a faculty cohort called Promoting
Online Excellence (POE) Lite during the Summer 2020 session, which led to a deeper alignment of learning
objectives with HIPs, assignments, and student engagement. I began using the Remind app in Fall 2020 to en-
courage better communication with students outside of office hours. Students could reach me with questions
about assignments at their point of need, which decreased frustration, improved relationships, and produced
better assignments.

I also created options for students to improve their final grade each semester, including an optional final
exam focused on source evaluation, a COVID-19 bonus, and increasing the total number of points to 120 (with
a grade range from 0-100) to allow room for learning from mistakes and missed assignments. Intentional de-
sign encourages students and instructors to remain responsive to each other’s needs. UDL and UX guide lesson
planning so that all learning styles are engaged, while HIPs and the Framework provide best practices. Student-
centered instruction has allowed me to change the content and style of my curriculum based on guidelines
determined at the beginning of each semester and using weekly student feedback.

ACRL 2021 • ASCENDING INTO AN OPEN FUTURE

Sarah Burns Gilchrist344

AREAS FOR IMPROVEMENT
Trouble in Paradise: Controversial Subject Matter
Two of our community partners built their missions around issues facing the LGBTQIA+ community: Move-
able Feast began as an AIDS food support group and the Pride Center of Maryland grew out of the gay and
lesbian community in Baltimore. Students seemed to engage with concepts and content in class, but one student
course evaluation mentioned discomfort discussing the LGBTQIA+ community. Despite this discomfort, stu-
dents completed their research assignments using credible sources. In the future, I plan to check in with students
individually at the beginning of the semester to address any concerns.

For all three sections of INFO 110, many of our students were in Pathways with majors that seemed to be
unrelated to our research. Through intentional discussion and reflection papers, I was able to help them begin to
build connections between our research and their future careers. Working with the Career Center helped make
those connections more explicit. Last semester many students were approaching the election with incomplete
understanding of voting policies and procedures. Learning about voting in Maryland during the election season
resulted in a deeper student commitment to participating as an informed voter. Although students were hesitant
to produce research at the beginning of these barrier events, we were able to find ways to move forward after
focusing, communicating, and strategizing. Building the class together is a great way to increase engagement and
allows me to change course as needed.

Change of Heart: Group Dynamics are Variable
The one area that seems to cause frustration for any class is group work. Intra-group dynamics were sometimes
difficult. Creating balanced groups with students from each pathway, different levels of academic experience, and a
variety of majors took a lot of planning. Despite my best efforts, some groups were not successful. In our 5-person
Spring 2020 section of INFO 110, what began as two groups of three students, changed to one group of five when
one student dropped the class. Sometimes there was an uneven distribution of research and writing or a clear gap in
the quality of work between sections in papers or presentations. I developed a weekly rating and check-in system for
the Fall 2019 section, but it proved to be too onerous. In Spring 2020, I asked students to evaluate their fellow group
members at three points throughout the semester and to provide specific feedback about group members. Scores
from these student evaluations added to the student’s final grade. Shifting to individual assignments with collabora-
tive research groups and peer-evaluation in Fall 2020 eliminated intra-group conflicts. I may assign group work in
the future with an option to evaluate group members and to change groups at specific times during the semester.

Back in Time: Longitudinal Studies Needed to Measure Retention
Another area for future analysis involves longitudinal testing. The University of Baltimore has tested student skills
in the past and found that INFO 110 improved information literacy ability. I see students as they begin to develop
skills in INFO 110 and sometimes in other classes later in their career. I would like to see how these students fare af-
ter graduation as they enter the workforce and participate in civic life. My theory is that many of the INFO 110 skills
and knowledge points will still prove to be relevant and that HIPs will be part of the solution to student retention.

CONCLUSION
Don’t Fight It: Integrated Approaches Increase Touchpoints
Including UX, UDL, HIPs and the Framework in my instruction is just the beginning. Continuing to join and
participate in communities of practice at the campus, local, regional, and national level will allow me to learn
from others and improve instruction for students in INFO 110. I find connections between many theories, so it
is easy for me to include new ideas into my instruction. When I find myself resisting a new idea, I reflect on how
I can shift from a fixed mindset to a growth mindset.74 I encourage other librarians to look for ways to include all

APRIL 13–16, 2021 • VIRTUAL

It’s HIP to be Square 345

or part of different learning theories in their library instruction and to share their success and failure with other
library professionals.

Heart and Soul: Students Respond to Empathetic Instruction
When faced with a difficult situation, remember that students respond best to empathetic instruction. College
students should be welcomed into the discourse community of higher education by encouraging engagement
with professors, discussing new ideas with peers and scholars, and feeling at home in a space of inquiry. Some
of the best inspiration for better instruction came from opening communication, listening to student feedback,
establishing fair guidelines, and discussing changes to course content with students. As noted throughout this
paper, scholarship in education and psychology supports relational pedagogy. Good librarians know about re-
lational transactions because of our service to patrons and our campus community, which makes us well-suited
for learning more about our students, instruction methods, and classroom development. Including High-Impact
Practices can be an excellent way to prepare your classroom for better instruction and using the Framework as a
guide ensures that information literacy concepts are included explicitly in each session.

NOTES
1.	 Joan D. Ruelle and Deandra Little, “Introduction: A SoTL View of HIPs and Libraries,” In The Engaged Library: High-Impact Edu-

cational Practices in Academic Libraries, edited by Joan D. Ruelle, 1-12, Chicago: Association of College and Research Libraries,
2020.

2.	 Gretel Stock, “Chapter 11: Why High-Impact Practices Matter to Universities and Their Libraries,” In The Engaged Library:
High-Impact Educational Practices in Academic Libraries, edited by Joan D. Ruelle, 171-178, Chicago: Association of College and
Research Libraries, 2020.

3.	 Huey Lewis and the News, It’s HIP to be Square: Instruction, High Impact Practices, & the Framework, Created by textmaven on
Spotify, 2021. https://open.spotify.com/playlist/4styvyHdwLmnD123swdb9O?si=SSZyu8KKS-KW8_9Pqbl1Bw

4.	 Anne Meyer, David H. Rose, and David Gordon, Universal Design for Learning: Theory and Practice, Wakefield: CAST Professional
Publishing, 2014.

5.	 John J. Medina, Brain Rules, Seattle: Pear Press, 2008.
6.	 Maryanne Wolf, Proust and the Squid: The Story and Science of the Reading Brain, New York: HarperCollins Publishers, 2007.
7.	 Jessica T. Shiller, The New Reality for Suburban Schools: How Suburban Schools are Struggling with Low Income Students and Stu-

dents of Color in their Schools, New York: Peter Lang, 2016.
8.	 Association of College and Research Libraries Board, Framework for Information Literacy for Higher Education, Chicago: Ameri-

can Library Association, 2016. http://www.ala.org/acrl/standards/ilframework
9.	 Char Booth, Reflective Teaching, Effective Learning: Instructional Literacy for Library Educators, Chicago: American Library As-

sociation, 2011.
10.	 D. Randy Garrison, Terry Anderson, and Walter Archer, “Critical Inquiry in a Text-Based Environment,” The Internet and Higher

Education, 2, nos. 2-3 (2000): 87-105.
11.	 Bronwen K. Maxson et al., “The Power of Peers: Approaches from Writing and Libraries,” Reference Services Review, 47, no. 3

(2019): 314-330. https://doi.org/10.1108/RSR-03-2019-0020
12.	 Jane Medwell and David Wray, “Pre-Service Teachers Undertaking Classroom Research: Developing Reflection and Enquiry

Skills,” Journal of Education for Teaching, 40, no. 1 (2014): 65-77. https://doi.org/10.1080/02607476.2013.864018
13.	 Amanda Kathryn Nichols Hess and Katie Greer, “Designing for Engagement: Using the ADDIS Model to Integrate High-Impact

Practices into an Online Information Literacy Course,” Communications in Information Literacy, 10, no. 2 (2016): 264-282. https://
doi.org/10.15760/comminfolit.2016.10.2.27

14.	 Medwell and Wray, “Pre-Service Teachers Undertaking Classroom Research: Developing Reflection and Enquiry Skills,” 65-77.
https://doi.org/10.1080/02607476.2013.864018

15.	 Towson University, “Dialogue@TU,” Office of the Provost, accessed April 2, 2021.
16.	 Garrison, Anderson, and Archer, “Critical Inquiry in a Text-Based Environment,” p. 96.
17.	 Shiller, The New Reality for Suburban Schools: How Suburban Schools are Struggling with Low Income Students and Students of Color

in their Schools.
18.	 The University of Baltimore, “UB Professional Pathways: An Educational Experience Like No Other,” Academics, accessed April 3,

2021. http://www.ubalt.edu/academics/pathways/
19.	 George Kuh, Ken O’Donnell, and Carol Geary Schneider, “HIPs at Ten,” Change: The Magazine of Higher Learning, 49, no. 5 (Sep-

tember/October 2017): 8-16. https://doi.org/10.1080/00091383.2017.1366805
20.	 Garrison, Anderson, and Archer, “Critical Inquiry in a Text-Based Environment,” 87-105.

https://open.spotify.com/playlist/4styvyHdwLmnD123swdb9O?si=SSZyu8KKS-KW8_9Pqbl1Bw
http://www.ala.org/acrl/standards/ilframework
https://doi.org/10.1108/RSR-03-2019-0020
https://doi.org/10.1080/02607476.2013.864018
https://doi.org/10.15760/comminfolit.2016.10.2.27
https://doi.org/10.15760/comminfolit.2016.10.2.27
https://doi.org/10.1080/02607476.2013.864018
http://www.ubalt.edu/academics/pathways/
https://doi.org/10.1080/00091383.2017.1366805

ACRL 2021 • ASCENDING INTO AN OPEN FUTURE

Sarah Burns Gilchrist346

21.	 Association of College and Research Libraries Board, Framework for Information Literacy for Higher Education. http://www.ala.
org/acrl/standards/ilframework

22.	 Nancy E. Adams, Maureen A. Gaffney, and Valerie A. Lynn, “What Counts as Knowledge? Concrete Examples of an Abstract Con-
cept from the ACRL Framework for Information Literacy,” Paper presented at the Association of College and Research Libraries
Conference, Baltimore, MD, March 2017.

23.	 Barbara Fister, “The Librarian War Against QAnon: As ‘Do the Research’ Becomes a Rallying Cry for Conspiracy Theorists, Classi-
cal Information Literacy is Not Enough,” The Atlantic, February 18, 2021. https://www.theatlantic.com/education/archive/2021/02/
how-librarians-can-fight-qanon/618047/

24.	 Heather Galan James and Elizabeth Andrejasich Gibes, “Embracing Threshold Concepts: Or How I Learned to Stop Worrying and
Love the Framework,” Paper presented at the Association of College and Research Libraries Conference, Baltimore, MD, March
2017.

25.	 Maxson et al., “The Power of Peers: Approaches from Writing and Libraries,” 314-330. https://doi.org/10.1108/RSR-03-2019-0020
26.	 Kelly McElroy and Laurie Bridges, “Librarians Leading Short-Term Study Abroad,” In the Library with the Lead Pipe, (June 2017).

http://www.inthelibrarywiththeleadpipe.org/2017/study-abroad/
27.	 Hilary K. Snow, “High-Impact Practices, Universal Design and Assessment Opportunities in Liberal Arts Seminars,” ASIANetwork

Exchange, 25, no. 2 (2018): 117-135. https://doi.org/10.16995/ane.284
28.	 Meyer, Rose, and Gordon, Universal Design for Learning: Theory and Practice.
29.	 Meyer, Rose, and Gordon, Universal Design for Learning: Theory and Practice.
30.	 Snow, “High-Impact Practices, Universal Design and Assessment Opportunities in Liberal Arts Seminars,” 117-135. https://doi.

org/10.16995/ane.284
31.	 Meyer, Rose, and Gordon, Universal Design for Learning: Theory and Practice.
32.	 Association of College and Research Libraries Board, Framework for Information Literacy for Higher Education. http://www.ala.

org/acrl/standards/ilframework
33.	 Maxson et al., “The Power of Peers: Approaches from Writing and Libraries,” 314-330. https://doi.org/10.1108/RSR-03-2019-0020
34.	 Raymond J. Rodriguez and Ekaterina Koubek, “Unpacking High-Impact Instructional Practices and Student Engagement in a

Preservice Teacher Preparation Program,” International Journal of Scholarship of Teaching and Learning, 13, no. 3 (2019). https://
doi.org/10.20429/ijsotl.2019.130311

35.	 Kuh, O’Donnell, and Schneider, “HIPs at Ten,” 8-16. https://doi.org/10.1080/00091383.2017.1366805
36.	 Theresa G. Coble, Corinne Wohlford Mason, Lisa Overholser, and William W. Gwaltney, “Opening Up to Hard History: Acti-

vating Anti-Racism in an Immersive Ed.D. cohort Experience at Heritage Sites in Montgomery, Alabama,” Impacting Education
Journal on Transforming Professional Practice, 5, no. 2 (2020): 26-32. https://doi.org/10.5195/ie.2020.132

37.	 Snow, “High-Impact Practices, Universal Design and Assessment Opportunities in Liberal Arts Seminars,” 117-135. https://doi.
org/10.16995/ane.284

38.	 Lynn Deeken et al., “Charting a Path Forward in Student Success,” Reference Services Review, 47, no. 4 (2019): 503-526. https://doi.
org/10.1108/RSR-08-2019-0048

39.	 Kuh, O’Donnell, Schneider, “HIPs at Ten,” 8-16. https://doi.org/10.1080/00091383.2017.1366805
40.	 Kuh, O’Donnell, Schneider, “HIPs at Ten,” 8-16. https://doi.org/10.1080/00091383.2017.1366805
41.	 Kuh, O’Donnell, Schneider, “HIPs at Ten,” 8-16. https://doi.org/10.1080/00091383.2017.1366805
42.	 Kuh, O’Donnell, Schneider, “HIPs at Ten,” 8-16. https://doi.org/10.1080/00091383.2017.1366805
43.	 Duke D. Biber, “Integration of a Mindfulness Meditation Lab for University Students,” Building Healthy Academic Communities

Journal, 4, no. 2 (2020): 88-95. http://dx.doi.org/10.18061/bhac.v4i2.7666
44.	 Coble, Mason, Overholser, and Gwaltney, “Opening Up to Hard History: Activating Anti-Racism in an Immersive Ed.D. cohort

Experience at Heritage Sites in Montgomery, Alabama,” 26-32. https://doi.org/10.5195/ie.2020.132
45.	 Rodriguez and Koubek, “Unpacking High-Impact Instructional Practices and Student Engagement in a Preservice Teacher Prepa-

ration Program.” https://doi.org/10.20429/ijsotl.2019.130311
46.	 Sarah E. Ruffell and Tommy Mayberry, “Promoting Science Communication with Children’s Literature as a High-Impact Practice

(HIP) Assessment,” Journal of Microbiology & Biology Education, 20, no. 2 (2019): 1-2. https://doi.org/10.1128/jmbe.v20i2.1759
47.	 Katherine Adams and Paula Wiley, “Kicking ASSessment: Using Information Fluency Assessment to Expand Librarian Roles,

Engage in High-Impact Practices, and Create Sustained Contact with Online Learners,” Journal of Library and Information Services
in Distance Learning, 11, no. 1-2 (2017): 226-236, p. 227. https://doi.org/10.1080/1533290X.2016.1193408

48.	 Hess and Greer, “Designing for Engagement: Using the ADDIS Model to Integrate High-Impact Practices into an Online Informa-
tion Literacy Course,” p. 264. https://doi.org/10.15760/comminfolit.2016.10.2.27

49.	 Kathleen Baril and Kelly Kobiela, “Reimagining the Library: Designing Space to Meet the Needs of Today’s Students,” Scholarship
and Practice of Undergraduate Research, 1, no. 2 (Winter 2017): 18-23. https://doi.org/10.18833/spur/1/2/9

50.	 Susan E. Montgomery, “Creating a HIP in the Library: A High-Impact Practice Case Study,” College and Undergraduate Libraries,
26, no. 2 (2019): 162-175. https://doi.org/10.1080/10691316.2019.1637319

51.	 Deeken et al., “Charting a Path Forward in Student Success,” 503-526. https://doi.org/10.1108/RSR-08-2019-0048
52.	 Deeken et al., “Charting a Path Forward in Student Success,” 503-526. https://doi.org/10.1108/RSR-08-2019-0048
53.	 Hailley Fargo, “They CAN and They SHOULD and it’s BOTH AND: The Role of Undergraduate Peer Mentors in the Reference

http://www.ala.org/acrl/standards/ilframework
http://www.ala.org/acrl/standards/ilframework
https://www.theatlantic.com/education/archive/2021/02/how-librarians-can-fight-qanon/618047/
https://www.theatlantic.com/education/archive/2021/02/how-librarians-can-fight-qanon/618047/
https://doi.org/10.1108/RSR-03-2019-0020
http://www.inthelibrarywiththeleadpipe.org/2017/study-abroad/
https://doi.org/10.16995/ane.284
https://doi.org/10.16995/ane.284
https://doi.org/10.16995/ane.284
http://www.ala.org/acrl/standards/ilframework
http://www.ala.org/acrl/standards/ilframework
https://doi.org/10.1108/RSR-03-2019-0020
https://doi.org/10.20429/ijsotl.2019.130311
https://doi.org/10.20429/ijsotl.2019.130311
https://doi.org/10.1080/00091383.2017.1366805
https://doi.org/10.5195/ie.2020.132
https://doi.org/10.16995/ane.284
https://doi.org/10.16995/ane.284
https://doi.org/10.1108/RSR-08-2019-0048
https://doi.org/10.1108/RSR-08-2019-0048
https://doi.org/10.1080/00091383.2017.1366805
https://doi.org/10.1080/00091383.2017.1366805
https://doi.org/10.1080/00091383.2017.1366805
https://doi.org/10.1080/00091383.2017.1366805
http://dx.doi.org/10.18061/bhac.v4i2.7666
https://doi.org/10.5195/ie.2020.132
https://doi.org/10.20429/ijsotl.2019.130311
https://doi.org/10.1128/jmbe.v20i2.1759
https://doi.org/10.1080/1533290X.2016.1193408
https://doi.org/10.15760/comminfolit.2016.10.2.27
https://doi.org/10.18833/spur/1/2/9
https://doi.org/10.1080/10691316.2019.1637319
https://doi.org/10.1108/RSR-08-2019-0048
https://doi.org/10.1108/RSR-08-2019-0048

APRIL 13–16, 2021 • VIRTUAL

It’s HIP to be Square 347

Conversation,” In the Library with the Lead Pipe, (December 2018). http://www.inthelibrarywiththeleadpipe.org/2018/they-can-
and-they-should-and-its-both-and/

54.	 Jill Markgraf, “Unleash Your Library’s HIPster: Transforming Student Library Jobs into High-Impact Practices,” Paper presented at
the Association of College and Research Libraries Conference, Portland, OR, March 2015.

55.	 Maxson et al., “The Power of Peers: Approaches from Writing and Libraries,” 314-330. https://doi.org/10.1108/RSR-03-2019-0020
56.	 Erin Rinto, Rosan Mitola, and Kate Otto, “Reframing Library Student Employment as a High-Impact Practice: Implications from

Case Studies,” College and Undergraduate Libraries, 26, no. 4 (2019): 260-277. https://doi.org/10.1080/10691316.2019.1692747
57.	 Deeken et al., “Charting a Path Forward in Student Success,” 503-526. https://doi.org/10.1108/RSR-08-2019-0048
58.	 Stock, “Chapter 11: Why High-Impact Practices Matter to Universities and Their Libraries,”171-178.
59.	 McElroy and Bridges, “Librarians Leading Short-Term Study Abroad.” http://www.inthelibrarywiththeleadpipe.org/2017/study-abroad/
60.	 Catherine Fraser Riehle and Sharon A. Weiner, “High-Impact Educational Practices: An Exploration of the Role of Information

Literacy,” College and Undergraduate Libraries, 20, no. 2 (2013): 127-143. https://doi.org/10.1080/10691316.2013.789658
61.	 Ruelle and Little, “Introduction: A SoTL View of HIPs and Libraries,” 1-12.
62.	 Adam Murray, “Academic Libraries and High-Impact Practices for Student Retention: Library Deans’ Perspectives,” Portal: Librar-

ies and the Academy, 15, no. 3 (July 2015): 471-487. https://doi.org/10.1353/pla.2015.0027
63.	 Derek Rodriguez, “Answering Questions About Library Impact on Student Learning,” In the Library with the Lead Pipe, (April

2012). http://www.inthelibrarywiththeleadpipe.org/2012/answering-questions-about-library-impact-on-student-learning/
64.	 Booth, Reflective Teaching, Effective Learning: Instructional Literacy for Library Educators.
65.	 Don Norman, The Design of Everyday Things, New York: Basic Books, 2013.
66.	 Norman, The Design of Everyday Things.
67.	 Caroline Jarrett and Gerry Gaffney, Forms that Work: Designing Web Forms for Usability, Burlington: Morgan Kaufmann, 2009.
68.	 Jeff Johnson, Designing with the Mind in Mind: Simple Guide to Understanding User Interface Design Guidelines, 2nd ed., Waltham:

Morgan Kaufmann, 2014.
69.	 Colin Ware, Visual Thinking for Design, Burlington: Morgan Kaufmann, 2008.
70.	 Medina, Brain Rules.
71.	 Wolf, Proust and the Squid: The Story and Science of the Reading Brain.
72.	 Aaron Schmidt and Amanda Etches. Useful, Usable, Desirable: Applying User Experience Design to Your Library. Chicago: Ameri-

can Library Association, 2014.
73.	 Kuh, O’Donnell, Schneider, “HIPs at Ten,” 8-16. p. 10. https://doi.org/10.1080/00091383.2017.1366805
74.	 Carol Dweck, Mindset: The New Psychology of Success, New York: Random House, 2006.

REFERENCE LIST
Adams, Katherine, and Paula Wiley. “Kicking ASSessment: Using Information Fluency Assessment to Expand Librarian Roles, Engage

in High-Impact Practices, and Create Sustained Contact with Online Learners.” Journal of Library and Information Services in
Distance Learning, 11, no. 1-2 (2017): 226-236. https://doi.org/10.1080/1533290X.2016.1193408

Adams, Nancy E., Maureen A. Gaffney, and Valerie A. Lynn. “What Counts as Knowledge? Concrete Examples of an Abstract Concept
from the ACRL Framework for Information Literacy.” Paper presented at the Association of College and Research Libraries Con-
ference, Baltimore, MD, March 2017.

Association of College and Research Libraries Board. Framework for Information Literacy for Higher Education. Chicago: American
Library Association, 2016. http://www.ala.org/acrl/standards/ilframework

Baril, Kathleen, and Kelly Kobiela. “Reimagining the Library: Designing Space to Meet the Needs of Today’s Students.” Scholarship and
Practice of Undergraduate Research, 1, no. 2 (Winter 2017): 18-23. https://doi.org/10.18833/spur/1/2/9

Biber, Duke D. “Integration of a Mindfulness Meditation Lab for University Students.” Building Healthy Academic Communities Journal,
4, no. 2 (2020): 88-95. http://dx.doi.org/10.18061/bhac.v4i2.7666

Booth, Char. Reflective Teaching, Effective Learning: Instructional Literacy for Library Educators. Chicago: American Library Association,
2011.

Coble, Theresa G., Corinne Wohlford Mason, Lisa Overholser, and William W. Gwaltney. “Opening Up to Hard History: Activating
Anti-Racism in an Immersive Ed.D. cohort Experience at Heritage Sites in Montgomery, Alabama.” Impacting Education Journal
on Transforming Professional Practice, 5, no. 2 (2020): 26-32. https://doi.org/10.5195/ie.2020.132

Deeken, Lynn, Amy Vecchione, Allison Carr, Shelby Hallman, Lara Herzellah, Natalia Lopez, Rob Rucker, Michael Alfieri, Deborah
Tenofsky, Anne Moore, Nancy Fawley, John Glover, Bettina Peacemaker, and Amy Pajewski. “Charting a Path Forward in Student
Success.” Reference Services Review, 47, no. 4 (2019): 503-526. https://doi.org/10.1108/RSR-08-2019-0048

Dweck, Carol. Mindset: The New Psychology of Success. New York: Random House, 2006.
Fargo, Hailley. “They CAN and They SHOULD and it’s BOTH AND: The Role of Undergraduate Peer Mentors in the Reference Con-

versation.” In the Library with the Lead Pipe, (December 2018). http://www.inthelibrarywiththeleadpipe.org/2018/they-can-and-
they-should-and-its-both-and/

Fister, Barbara. “The Librarian War Against QAnon: As ‘Do the Research’ Becomes a Rallying Cry for Conspiracy Theorists, Classical
Information Literacy is Not Enough.” The Atlantic, February 18, 2021. https://www.theatlantic.com/education/archive/2021/02/

http://www.inthelibrarywiththeleadpipe.org/2018/they-can-and-they-should-and-its-both-and/
http://www.inthelibrarywiththeleadpipe.org/2018/they-can-and-they-should-and-its-both-and/
https://doi.org/10.1108/RSR-03-2019-0020
https://doi.org/10.1080/10691316.2019.1692747
https://doi.org/10.1108/RSR-08-2019-0048
http://www.inthelibrarywiththeleadpipe.org/2017/study-abroad/
https://doi.org/10.1080/10691316.2013.789658
https://doi.org/10.1353/pla.2015.0027
http://www.inthelibrarywiththeleadpipe.org/2012/answering-questions-about-library-impact-on-student-learning/
https://doi.org/10.1080/00091383.2017.1366805
https://doi.org/10.1080/1533290X.2016.1193408
http://www.ala.org/acrl/standards/ilframework
https://doi.org/10.18833/spur/1/2/9
http://dx.doi.org/10.18061/bhac.v4i2.7666
https://doi.org/10.5195/ie.2020.132
https://doi.org/10.1108/RSR-08-2019-0048
http://www.inthelibrarywiththeleadpipe.org/2018/they-can-and-they-should-and-its-both-and/
http://www.inthelibrarywiththeleadpipe.org/2018/they-can-and-they-should-and-its-both-and/
https://www.theatlantic.com/education/archive/2021/02/how-librarians-can-fight-qanon/618047/

ACRL 2021 • ASCENDING INTO AN OPEN FUTURE

Sarah Burns Gilchrist348

how-librarians-can-fight-qanon/618047/
Garrison, D. Randy, Terry Anderson, and Walter Archer. “Critical Inquiry in a Text-Based Environment.” The Internet and Higher Edu-

cation, 2, nos. 2-3 (2000): 87-105.
Hess, Amanda Kathryn Nichols, and Katie Greer. “Designing for Engagement: Using the ADDIS Model to Integrate High-Impact Prac-

tices into an Online Information Literacy Course.” Communications in Information Literacy, 10, no. 2 (2016): 264-282. https://doi.
org/10.15760/comminfolit.2016.10.2.27

Huey Lewis and the News. It’s HIP to be Square: Instruction, High Impact Practices, & the Framework. Created by textmaven on Spotify,
2021. https://open.spotify.com/playlist/4styvyHdwLmnD123swdb9O?si=SSZyu8KKS-KW8_9Pqbl1Bw

James, Heather Galan, and Elizabeth Andrejasich Gibes. “Embracing Threshold Concepts: Or How I Learned to Stop Worrying and Love
the Framework.” Paper presented at the Association of College and Research Libraries Conference, Baltimore, MD, March 2017.

Jarrett, Caroline, and Gerry Gaffney. Forms that Work: Designing Web Forms for Usability. Burlington: Morgan Kaufmann, 2009.
Johnson, Jeff. Designing with the Mind in Mind: Simple Guide to Understanding User Interface Design Guidelines, 2nd ed. Waltham: Mor-

gan Kaufmann, 2014.
Kuh, George, Ken O’Donnell, and Carol Geary Schneider. “HIPs at Ten.” Change: The Magazine of Higher Learning, 49, no. 5 (Septem-

ber/October 2017): 8-16. https://doi.org/10.1080/00091383.2017.1366805
Markgraf, Jill. “Unleash Your Library’s HIPster: Transforming Student Library Jobs into High-Impact Practices.” Paper presented at the

Association of College and Research Libraries Conference, Portland, OR, March 2015.
Maxson, Bronwen K., Michelle E. Neely, Lindsay M. Roberts, Sean M. Stone, M. Sara Lowe, Katharine V. Macy, and Willie Miller.

“The Power of Peers: Approaches from Writing and Libraries.” Reference Services Review, 47, no. 3 (2019): 314-330. https://doi.
org/10.1108/RSR-03-2019-0020

McElroy, Kelly, and Laurie Bridges. “Librarians Leading Short-Term Study Abroad.” In the Library with the Lead Pipe, (June 2017).
http://www.inthelibrarywiththeleadpipe.org/2017/study-abroad/

Medina, John J. Brain Rules. Seattle: Pear Press, 2008.
Medwell, Jane, and David Wray. “Pre-Service Teachers Undertaking Classroom Research: Developing Reflection and Enquiry Skills.”

Journal of Education for Teaching, 40, no. 1 (2014): 65-77. https://doi.org/10.1080/02607476.2013.864018
Meyer, Anne, David H. Rose, and David Gordon. Universal Design for Learning: Theory and Practice. Wakefield: CAST Professional

Publishing, 2014.
Montgomery, Susan E. “Creating a HIP in the Library: A High-Impact Practice Case Study.” College and Undergraduate Libraries, 26,

no. 2 (2019): 162-175. https://doi.org/10.1080/10691316.2019.1637319
Murray, Adam. “Academic Libraries and High-Impact Practices for Student Retention: Library Deans’ Perspectives.” Portal: Libraries

and the Academy, 15, no. 3 (July 2015): 471-487. https://doi.org/10.1353/pla.2015.0027
Norman, Don. The Design of Everyday Things. New York: Basic Books, 2013.
Riehle, Catherine Fraser, and Sharon A. Weiner. “High-Impact Educational Practices: An Exploration of the Role of Information Lit-

eracy.” College and Undergraduate Libraries, 20, no. 2 (2013): 127-143. https://doi.org/10.1080/10691316.2013.789658
Rinto, Erin, Rosan Mitola, and Kate Otto. “Reframing Library Student Employment as a High-Impact Practice: Implications from Case

Studies.” College and Undergraduate Libraries, 26, no. 4 (2019): 260-277. https://doi.org/10.1080/10691316.2019.1692747
Rodriguez, Derek. “Answering Questions About Library Impact on Student Learning.” In the Library with the Lead Pipe, (April 2012).

http://www.inthelibrarywiththeleadpipe.org/2012/answering-questions-about-library-impact-on-student-learning/
Rodriguez, Raymond J., and Ekaterina Koubek. “Unpacking High-Impact Instructional Practices and Student Engagement in a Pre-

service Teacher Preparation Program.” International Journal of Scholarship of Teaching and Learning, 13, no. 3 (2019). https://doi.
org/10.20429/ijsotl.2019.130311

Ruelle, Joan D., and Deandra Little. “Introduction: A SoTL View of HIPs and Libraries.” In The Engaged Library: High-Impact Educa-
tional Practices in Academic Libraries, edited by Joan D. Ruelle, 1-12. Chicago: Association of College and Research Libraries, 2020.

Ruffell, Sarah E., and Tommy Mayberry. “Promoting Science Communication with Children’s Literature as a High-Impact Practice
(HIP) Assessment.” Journal of Microbiology & Biology Education, 20, no. 2 (2019): 1-2. https://doi.org/10.1128/jmbe.v20i2.1759

Schmidt, Aaron, and Amanda Etches. Useful, Usable, Desirable: Applying User Experience Design to Your Library. Chicago: American
Library Association, 2014.

Shiller, Jessica T. The New Reality for Suburban Schools: How Suburban Schools are Struggling with Low Income Students and Students of
Color in their Schools. New York: Peter Lang, 2016.

Snow, Hilary K. “High-Impact Practices, Universal Design and Assessment Opportunities in Liberal Arts Seminars.” ASIANetwork
Exchange, 25, no. 2 (2018): 117-135. https://doi.org/10.16995/ane.284

Stock, Gretel. “Chapter 11: Why High-Impact Practices Matter to Universities and Their Libraries.” In The Engaged Library: High-Im-
pact Educational Practices in Academic Libraries, edited by Joan D. Ruelle, 171-178. Chicago: Association of College and Research
Libraries, 2020.

The University of Baltimore. “UB Professional Pathways: An Educational Experience Like No Other.” Academics, accessed April 3,
2021. http://www.ubalt.edu/academics/pathways/

Towson University. “Dialogue@TU.” Office of the Provost, accessed April 2, 2021.
Ware, Colin. Visual Thinking for Design. Burlington: Morgan Kaufmann, 2008.
Wolf, Maryanne. Proust and the Squid: The Story and Science of the Reading Brain. New York: HarperCollins Publishers, 2007.

https://www.theatlantic.com/education/archive/2021/02/how-librarians-can-fight-qanon/618047/
https://doi.org/10.15760/comminfolit.2016.10.2.27
https://doi.org/10.15760/comminfolit.2016.10.2.27
https://open.spotify.com/playlist/4styvyHdwLmnD123swdb9O?si=SSZyu8KKS-KW8_9Pqbl1Bw
https://doi.org/10.1080/00091383.2017.1366805
https://doi.org/10.1108/RSR-03-2019-0020
https://doi.org/10.1108/RSR-03-2019-0020
http://www.inthelibrarywiththeleadpipe.org/2017/study-abroad/
https://doi.org/10.1080/02607476.2013.864018
https://doi.org/10.1080/10691316.2019.1637319
https://doi.org/10.1353/pla.2015.0027
https://doi.org/10.1080/10691316.2013.789658
https://doi.org/10.1080/10691316.2019.1692747
http://www.inthelibrarywiththeleadpipe.org/2012/answering-questions-about-library-impact-on-student-learning/
https://doi.org/10.20429/ijsotl.2019.130311
https://doi.org/10.20429/ijsotl.2019.130311
https://doi.org/10.1128/jmbe.v20i2.1759
https://doi.org/10.16995/ane.284
http://www.ubalt.edu/academics/pathways/

