

Intersectional Opportunities

In Open Educational Resources

Michelle Reed @LibrariansReed
Open Education Librarian
University of Texas at Arlington
<https://www.slideshare.net/oelib>

“Research provides the foundation of modern society. Research leads to breakthroughs, and communicating the results of research is what allows us to turn breakthroughs into better lives—to provide new treatments for disease, to implement solutions for challenges like global warming, and to build entire industries around what were once just ideas. However, our current system for communicating research is crippled by a centuries old model that hasn’t been updated to take advantage of 21st century technology.”

- Scholarly Publishing and Academic Resources Coalition (SPARC)

“Isn’t it amazing that what serves social justice also serves effective pedagogy and is empirically supported?”

- Rajiv Jhangiani

“Be a champion of a cause and don't give up.”

- TJ Bliss

Openness is the only means of doing education. If there is no sharing, there is no education. Successful educators share most thoroughly with the most students.

- David Wiley

Thank you!

Maryam
Fakouri

Emma
Molls

Joelle
Pitts

Michelle
Reed

John
Watts

ACRL Intersections of Scholarly Communication and Information Literacy Webcast Series

Contact the CILIP Information Literacy Group for access to webcast recordings from March 3 and April 4

Join us live on May 5 at 3 p.m. GMT

Talking Points: Strategies for Building Collaborative Partnerships at the Intersections

Intersections of Scholarly Communication and Information Literacy

Creating Strategic
Collaborations for a Changing
Academic Environment

An Intersectional Ecosystem

OER Defined

“Open Educational Resources are teaching, learning, and research resources that reside in the public domain or have been released under an intellectual property license that permits their free use and repurposing by others. OER include full courses, course materials, modules, textbooks, streaming videos, tests, software, and any other tools, materials, or techniques used to support access to knowledge.”

- William and Flora Hewlett Foundation

5 Rs of OER

1. Retain
2. Reuse
3. Revise
4. Remix
5. Redistribute

1. Health and the human condition
2. Sustainable urban communities
3. Global environmental impact
4. Data-driven discovery

1. Amplify the resonance of UTA scholarship and creative works
2. Catalyze the academic and professional success of UTA students and faculty
3. Be a hub for experiential learning and creativity
4. Build collaboration and community

Institutional Connections & Partnerships

**Individual Work:
Institutional Connections
& Partnerships**

Discussion & Questions

Thank you!