

A Guide to Integrating Information Literacy Learning Outcomes
Into Your First Year Class
[bookmark: _GoBack](draft)

Developed by the Curry College Curriculum Innovation Community and Levin Library Librarians
August 2013.

	

1). Define information needs proactively.

		
· Understand the terminology and definitions on the topic.
· Understand the various types of resources available and identify appropriate background sources.
· Formulate a thesis statement

Issues to think about:
· What information is needed to complete the assignment?
· Can students predict what types of resources might help with the assignment?
· How to begin working on an assignment.
· Students often spend too little time here: how can it be stretched out?
· What is a background source? Of what use are they?
· Where to look for definitions, overviews?
· Wikipedia relevance, etc.
· What possible types of resources fit the question?
· Might the assignment be broken up into multiple parts?
· Managing deadlines?
Potential Assignments:
· Keep a research journal.
· Have students create a concept map.	
· Select a topic and see how it is treated in a variety of reference sources (encyclopedias, dictionaries, etc) or different disciplines. Summarize the differences.
· Tweak the previous assignment to make Wikipedia one of the resources.
· Fact-check an encyclopedia entry.
Assessment:
· If assignment for research included using in journal a scholarly journal, book, and a reliable online resource, check to see if each was included.
· Concept maps must have related terms from research topic.
· Student must use a general reference source and a subject specific reference source (use Credo and student should evaluate length of article, depth, signed or not, referenced or not, etc) I did a human rights search in general (Macmillan) and social science resources. Where did Wikipedia fit in terms of its coverage?
· Biographical entries for encyclopedias may differ and those may be good examples to check-Al Capone

2). Formulate a research plan using diverse resources, including technologies.
· Match the assignment to the correct or appropriate sources (print or electronic).
· Understand the strengths and weaknesses of various research paths.
· Understand the main access points in the Library: portal, catalog, SuperSearch, Databases, etc.
Issues to think about:
· What are the best resources for this inquiry?
· What does the term reference mean?
· Why am I choosing this path?
· How many different types of resources might I need to use? How does this differ from other topics?
· What are some of the pitfalls that you may encounter in the research process?
· What are the major issues associated with your topic? How might different disciplines deal with it?
· Can the student begin to identify experts, leading journals, key concepts, and themes to help guide the research?
Potential Assignments:
· Students review and edit the LibGuide created for the class. What is missing? What is not helpful? What works? How well does the structure reflect the research process (which is not linear)
· Students are assigned a research article that is at least 10 years old. They are asked to update the bibliography and annotate three articles.
· Research a topic in Google and in a library database. Summarize, compare, and contrast the results.
· Have students bring in resources that did not fit their needs and have them explain why.

Assessment:
· Leave out Citation Tools or some other obvious piece like reliable online resources from LibGuide for them to see.
· Articles on historical issues like Agent Orange or 9/11 can be found in a variety of databases and students must find at least one of the resources as “scholarly” and cite in APA or MLA.
· Google and database assessment should include which was current, which was factual, author expertise, etc.
· Controversial topics may have outdated, fringe opinions, inaccurate information. Students should have noticed these as reasons not to use a resource.

3). Explore, identify, locate, collect and organize information from various venues in multiple formats.
· Understand keyword and Boolean search logic.
· Comprehend database design and structure and other location systems (thesauri, etc)
· Identify key publications, experts, key concepts and terms to improve search results.
· Determine the availability of items at Curry College.
Issues to think about:
· What is a good search structure? Might it be worthwhile reviewing the results of different search approaches?
· What is the most appropriate path, not can I find information on this topic, should be the goal.
· Students are taught broad conceptual and transferrable skills here. The approach should not be a database tutorial.
· Popular/trade/scholarly triad: discuss.
· Primary/secondary sources: discuss.
· Library does not have the resource: what to do?
· What is good note taking?
· What are the “roles” of the different publications?
Potential Assignments:
· Have students create concept maps for potential topics.
· Students share their potential topics and offer suggestions on how to approach it.
· Student brainstorm terminology and then compare to recognized subject thesaurus.
· Something on tagging
· Visual literacy??

Assessments:
· Students should find at least 3 terms that cover the primary subject to be researched. (female officers, policewomen, women in law enforcement); (immunization, innoculations, vaccines).
· If topic is controversial, students should have explored varied opinions and state the basics of the positions in conflict.

4). Evaluate and select relevant and credible information through thoughtful and reflective critical thinking.
· Critically read sources, select and summarize most useful information (in the context of the assignment).
· Evaluate various sources located for relevance, authority, timeliness and audience for the assignment.
Issues to think about:
· Begin to consider various criteria for evaluation
· Are the criteria contextual?
Potential Assignments:
· CRAAP test: currency, reliability, authority, accuracy purpose/point of view.
· Read a newspaper editorial and find facts that either support or refute it Students are to find the original research that is cited in the popular press article. This leads the students through numerous search possibilities and they learn about access points in the catalog and in various specialized indexes. They understand the difference between scholarly and popular literature, and the difference between the citations for each type of information.
· Students find a popular press article on a subject that cites research studies. These are analyzed in class in terms of how the discipline is portrayed to the general public.
· Data: have students apply the CRAAP test to a data source.

Assessment:
· Student finds original article and cites it in APA or MLA. Student finds 	
· Specific information in original article that is accurately (or not) explained in news article (Boston Globe, CNN, NYT,etc.)

5). Communicate findings with respect for the principles of academic integrity and ethical discourse.
· Cite sources properly.
· Comprehend the Curry College Academic Integrity policy.

Issues to think about:
· What kind of a publication am I citing? Students are often confused about this.
· What needs to be cited? What is common knowledge?
· Why are citations important?
· Scholarly communication links…entering a conversation in the academy.
· Does Curry College have an honor code? If not, what might one be like?
· Require students to use a variety of publications.
· Is the student creating something original?
· Is the final product organized in such a way as to support the goals of the assignment?

Potential Assignments:
· Matching exercise: match a citation to its type.
· Break down a citation: match parts of a citation to the term.
· Use the CRAAP test for citations: what value to these elements have?
· Discuss some of the major public cases of plagiarism. What issues do they present?
· Paraphrasing exercise.
· Track down citations from a scholarly article: report on the accuracy of the citations, etc.

Assessment:
Have students find the Boston Globe article on Boston school system administrator (principal) recently accused of plagiarism and what publication she plagiarized. What effect did this have on her job, or on relationships with other professionals?
With paraphrasing exercise, note how often students plagiarized by using too many of the original expressions in an article paragraph.

