 Information Literacy
Information literacy requires students to “recognize when information is needed and have the ability to locate, evaluate, and use effectively the needed information.”1 The Association of College and Research Libraries (a division of the American Library Association) has written five standards for students to achieve this set of abilities. The information literate student should be able to do the following:

· Determine the type and extent of information needed

· Access the needed information effectively and efficiently

· Evaluate information and its sources critically and incorporate information into his or her knowledge base

· Use the information to accomplish a specific purpose.

· Understand the economic, legal, and social issues surrounding the use of information and use the information ethically and legally.2
Typical learning outcomes for students in information literacy courses would include some of the following:
· Demonstrates knowledge of how information is produced

· Understands the concept of academic disciplines (Social sciences, sciences, arts and humanities) 
· Distinguishes the difference between primary and secondary sources

· Cites sources using the appropriate disciplinary style (APA, MLA, ASA, etc.)

· Develops a search strategy

· Uses and understands keywords, synonyms, thesauri, and controlled vocabulary
· Uses Boolean operators, truncation, etc.

· Constructs thesis statement and questions

· Organizes the information that is found

· Recognizes prejudice, deception, manipulation, bias, and cultural context

· Investigates and evaluates differing viewpoints
· Seeks expert opinions

· Discerns the difference between academic and non-academic sources

Assignment suggestions. Faculty could require students to do the following types of assignments to meet the information literacy requirement:
Write a research paper

Write an annotated bibliography or literature review

Update a review article

Examine a classical work—how it became a classic, what effect it has had on the discipline

Follow research trends for a certain time period

Trace a scholar’s career

Compare and contrast the major journals in the discipline 

Compare popular press articles with primary source material

Prepare real-life projects:


Grant or research proposal


Marketing or business plan

New product research/patent searches

Analyze the argument of an article
Write a book or film review

Compare journal, magazine, newspaper, TV coverage on a certain event.
Compare print and web resources

Research the history of public policy or legislation

Apply research to individual case work or case studies

A General Education course will be said to satisfy the information literacy requirements if at least 15% of the student’s grade in the course is based on an evaluation of the student’s learning in the skill area of information literacy.

1. American Library Association. Presidential Committee on Information Literacy. Final Report. Chicago: American Library Association, 1989. 

http://www.ala.org/ala/acrl/acrlpubs/whitepapers/presidential.htm
2. Information Literacy Competency Standards for Higher Education. Chicago: Association of College and Research Libraries, 2000. http://www.ala.org/ala/acrl/acrlstandards/informationliteracycompetency.htm
Questions
1. What assignments for this class will meet the information literacy requirement and how will the information literacy learning outcomes be achieved?

2. What percentage of the final grade will be based on the information literacy assignment?

3. How does this course address the student’s ability to evaluate the accuracy, authority, currency, objectivity, and reliability of information sources?

4. Does the course address the ethical and legal uses of information?
