The American Library in Paris Flash Book Mob (Celeste Rhoads was in this online class Spring 2014 and helped organize the flash mob)
Digital Libraries -e553
	ASSIGNEMENT FOR UNIT 03

	Title
	Keeping up

	Why?
	As Samuel Johnson said: “Knowledge is of two kinds. We know a subject ourselves, or we know where we can find information upon it.”
He also said: “Curiosity is one of the permanent and certain characteristics of a vigorous mind.”

Reasons enough to learn about how to keep up and to keep up!
However, please note that the lecture is merely an inventory of diverse information resources about digital libraries put together in one place. It is for you to keep as reference throughout the course and later. You do NOT have to summarize the lecture, or click on every link, but consult the sources as necessary or as curious, whenever.

	What?
	Actually, I do not have a suitable set of articles that provide information on “Keeping up,” nor is the lecture material intended for comment.
So let us concentrate on keeping up in the exercise for this unit and as to readings lets us again muse about the BIG picture, as in assignments one and two, but this time with a twist involving social media in libraries.

Read, digest, and synthesize the main points of one of the articles:
Hofschire, L. & Wanucha, M. (2014). Public library websites and social media. Computers in Libraries, 34 (8), 4-9.
Or

Xie, I., & Stevenson, J. (2014). Social media application in digital libraries. Online Information Review, 38 (4), 502-523.
Or

Any article on the topic of social media and libraries of your choice

and then address the questions below. Identify the chosen article.

	Questions?
	1. Do you think the enunciated themes & findings in the chosen article are useful for you or for libraries in general?
2. What is YOUR take on use of social media in libraries?

