

Bunny Slippers at the Academic Library: More Community, More Learning?

Presented at the 2017
Alberta Library Conference
in Jasper, AB

Who Are We?

- Elizabeth Rennie, Instruction & Research Services Librarian
- Julia Wells, User Engagement and Student Success Librarian
- Jenna Goddard, Writing Centre Coordinator and Lecturer (Student Success)

Who Are You?

...and what motivates you to write?

What is *Long Night Against Procrastination*?

- Overnight event held at the Library
- Peer support available
- Writing, research, and wellness support
- Workshops, food, and coffee

Overview

1. History, Rationale, & Goals
2. Logistics
3. Assessment, Evidence, & Reporting
4. Moving Forward & Discussion

1. History, Rationale, & Goals

History of LNAP

- Began in Germany in 2010
- Now an international event
- First ever Canada-wide event was November 2014
- Original impetus was to avoid procrastination, build a community of writers, and find the joy in writing

Write through the Night Long Night
AGAINST PROCRASTINATION

Institutional Rationale

- In-line with TRU's Strategic Priorities 2014-2019
 - Student Success
 - Intercultural understanding
 - Research capacity
- Enhance first year students' experiences
 - Opportunity to learn with peers in a supportive environment
 - Engage and learn from TRU's support services

Write through the Night Long Night

AGAINST PROCRASTINATION

Goals: Campus Partners

Student Services

- Create connections with academic supports

Library

- Reduce library anxiety and procrastination

Writing Centre

- Create a community of writers and improve upon the experience of writing papers

Faculty

- Inspire social learning and encourage time management

Event Goals

- Avoid procrastination
- Build campus community
- Encourage engagement with academic supports

Write through the Night Long Night

AGAINST PROCRASTINATION

Students' Goals:

Completing assignments (and having fun!)

Long Night Respondent Goals

2. Logistics

Event logistics

- 200 – 300 students at each of 5 events
- We have names & email addresses for those who register and for those who attend
- 40-100 students make it to the 6am Survivors' Breakfast
- Follow-up survey sent to all attendees the week after:
 - Fluid Surveys
 - Approximately a 25% response rate
 - Are we getting feedback from those who were more engaged?

Promotion

- Posters/banner
- Social media
- Word of mouth
(class visits, house 5)
- Email (Writing
Centre tutees,
faculty)
- “walking billboard”

Staffing

(let's get creative!)

- Library Staff
 - All hands on deck (set-up, reference, circulation, making coffee, making popcorn, cleaning, etc.)
- Writing Centre tutors
 - Set-up, tutoring
- Volunteers
- Janitorial/Security
 - Games table, social media, clean-up

Write through the Night Long Night

AGAINST PROCRASTINATION

Food and Supplies

- Snacks (veggie platters, granola bars, cookies, popcorn)
- Pizza
- Survivors' breakfast (breakfast sandwiches, fruit platters, oranges)
- Plates, cups, napkins, stir sticks, spoons, gloves
- Budget

Write through the Night Long Night

AGAINST PROCRASTINATION

Logistical Challenges

- Space/space limitations (age of building, lights, heat, breakers...)
- Planning (noise, space, tables/chairs)
- Snacks
- Registration process (100/200/300; walk-ins, technology malfunctions)
- Evolving library staffing

Write through the Night Long Night

AGAINST PROCRASTINATION

3. Assessment, Evidence, & Reporting

Did we connect with first year students?

Did students feel they met their own goals?

Did Students Meet Their LNAP Goals?

Are we encouraging procrastination?

If you worked on a paper at LNAP, when was it due?

- 2 weeks + after LNAP
- 1 week after LNAP
- 4-6 days after LNAP
- 2-3 days after LNAP
- The day after LNAP

Did we create a community of writers?

“This event did an important job of bringing people together. I could see how people were pleasantly surprised to see their long lost friends; they greeted each other with smiles, cheered their peers throughout the night, and most importantly, got a lot of work done.”

"It was my first year going and 100% worth it."

"I had fun with friends and still managed to get over 1000 words of a research essay done. Great setting"

"I went to have a supportive environment to start, finish, and get ahead on my assignments and papers for the semester and I finished almost everything!"

"The fun and unique aspect of the event is that it goes all night...I and many of my friends wouldn't even bother going if it ended at 2 am; may as well stay home."

"I started writing my opinion paper 2 weeks before due and got an A!"

4. Changes, Moving Forward & Discussion

“LNAP is a unique event in that it accommodates the needs of students. What I mean by this, is that rather than chastising students for un-conventional study habits, it recognizes the difficulties of balancing demanding, multi-faceted schedules. It works within this narrative, rather than against it, to facilitate success. The overwhelming turnout illustrates the need for more events that realize the realities of being a student in the twenty-first century.”

— Casey Helgason, Writing Centre Tutor and LNAP attendee

BUT you can't please everyone...

- *"It should be monthly, and definitely again during exams"*
- *"Have one more [the] week before final exams"*
- *"I was going to finish like 3 assignments and I just complete 1."*
- *"I got distracted"*
- *"I procrastinated." Ironical, I know.*
- *"Vegan options"*
- *"Make the 'quiet' area actually quiet"*
- *"MORE COFFEE"*

Write through the Night Long Night

AGAINST PROCRASTINATION

Changes

- Structure/content of workshops
- Science writing workshop
- Messaging of event
- Safe Walk
- Games table

Write through the Night Long Night

AGAINST PROCRASTINATION

Moving Forward and Discussion

- Workshops
 - Writing from different disciplines
 - Support for graduate students
 - Study skills
 - Holistic wellness: emotional, financial, etc.
- Pre-recorded workshops
- Thoughts? Suggestions? Questions?

Write through the Night Long Night

AGAINST PROCRASTINATION

Selected Bibliography

- Cerino, E. S. (2014). Relationships between Academic Motivation, Self-Efficacy, and Academic Procrastination. *Psi Chi Journal of Psychological Research*, 19(4), 156-163.
- Rabin, L. A., Fogel, J., & Nutter-Upham, K. E. (2011). Academic procrastination in college students: The role of self-reported executive function. *Journal of Clinical & Experimental Neuropsychology*, 33(3), 344-357.
- Sewell, B. B. (2013). 24-Hour Access: Responding to Students' Need for Late Library Hours at the University of Denver. *Journal of Access Services*, 10(1), 14-27. doi:10.1080/15367967.2013.738390
- Wagman, S. (2016). Reimagining the all-nighter. *University Affairs*. Retrieved February 19, 2016, from <http://www.universityaffairs.ca/news/news-article/reimagining-the-all-nighter/>
- Washle, K., Allgaier, A., Lachner, A., Fink, S., & Nuckles, M. (2014). Procrastination and self-efficacy: Tracing vicious and virtuous circles in self-regulated learning. *Learning and Instruction*, 20, 103-114

Write through the Night Long Night

AGAINST PROCRASTINATION

Bunny Slippers at the Academic Library: More Community, More Learning?

Thank-you! For further information, please refer to:
<http://libguides.tru.ca/lnap>

Presented at the 2017 Alberta Library Conference in Jasper, AB

