

HEALTHY TRAINING FOR BRAIN

The Beginning of EXCELLENT RESEARCH

by Ilva Paidere
Head librarian, UL Library

THE BEGINNING

HOW WE DO IT

3 LEVELS

SEVERAL WAYS

REPRESENTATIVE OF DATABASE

LIBRARIAN → LIBRARIAN

USER

STUDENT TRAINING DURING LECTURES

UPGRADED E-COURSE
«INTRODUCTION TO INFORMATION LITERACY»

UL STAFF TRAINING

HEALTHY TRAINING FOR BRAIN

THE PROJECT

TWICE A WEEK X TWICE A MONTH - LATVIAN

TWICE A WEEK X ONCE A MONTH - ENGLISH

SUGGESTIONS FROM STUDENTS AND STAFF

STORIES OF SUCCESS

CERTIFICATES?

CONCLUSIONS

DO MORE TOPICS ABOUT PUBLISHING

Make them to feel special

convince the user

Learn to teach

THANK YOU!

ILVA.PAIDERE@LU.LV