

**April Akins,
University Archivist
Lander University**

ispeak.

A brief, persuasive speech
that you use to spark
interest in something.

Elevator Pitch.

What is a (blank)?

**Write down everything
you want to say about
yourself.**

Pair it down to a sticky note.

- What do you do?
- Why does it matter?
- Why do you do it?
- What's next?

**Practice Makes Perfect.
Speak it out loud.**

"It just works"

ipresent.

Simple presentation format
where you show 20 images,
each for 20 seconds.
Slides advance
automatically.

Pecha Kucha.

I KNOW

I LOVE YOU

Use of a poster to present an individual's research in an informal context.

Poster Session.

A photograph of a lightning bolt striking a tree at night. The lightning is bright yellow and white, illuminating the dark sky and the silhouettes of trees and buildings in the background. The text is overlaid on the image in a white, bold, sans-serif font.

**A very short presentation
lasting only a few minutes
combined with other
presenters for a single
session.**

Lightning Talk.

A group of people
gathered to discuss a topic
in front of an audience.

Panel.

**A talk that establishes the
framework for the
conference/event.**

Keynote.

A form of dialog used to discuss topics within large groups that allows everyone to participate in conversation.

Fishbowl.

italk.

The background features a vibrant, abstract pattern of blue, yellow, orange, and red. In the foreground, there is a stack of books. The top book is open, showing its pages. Below it is a closed book with a white cover featuring a colorful logo and the text 'Kirkcaldy & Gifford'.

**Traditional, Digital and
Engaging Conversations.**

Storytelling.

A row of old, leather-bound books with gold lettering on the spines. The word "Britannica" is visible on several spines. The books are arranged in a row, and the text is overlaid on the image.

**Dialog between librarian
and user to meet the
user's information need.**

Reference.

Dialog between subject
librarian and faculty
member to facilitate a
successful partnership.

Liaison.

A microscopic view of a blood vessel, showing a dense flow of red blood cells. The cells are biconcave and appear as dark red, oval shapes against a lighter red background. The vessel walls are visible as thin, textured layers on either side of the flow.

**Pass or cause to pass from
place to place or person to
person.**

Circulation.

iTeach.

Developing a student's ability to "recognize when information is needed and have the ability to locate, evaluate, and use effectively the needed information."

Information Literacy.

Are you sleeping?

**What is 1 idea you will
takeaway from this session?**

Think
Pair
Share

Image Credits

- Images from Google Images or pixnio.com.
- Pecha Kucha Images taken from www.maxpixel.net.