Classroom Activity Contest

Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM

1. Describe your classroom activity.

Information Literacy Module

With the assistance of the Rock Creek reference librarians, I have developed an information literacy module as part of a writing assignment in my WR 115 course.

This classroom activity takes place during three different class meetings.

First meeting. I present an essay assignment in class, which is structured in such a way that students will need to access library resources in order to complete the assignment. Here is the assignment.

Essay directions:

Define an item through the use of a formal definition. Include at least two methods of amplification. Present the formal definition in your first or second paragraph.

Format directions

Include a thesis statement in your first paragraph and a topic sentence for each paragraph in the body. The body of the essay should contain at least two paragraphs with a minimum of six sentences each.

Information directions:

Look for information in at least one dictionary, one encyclopedia, and one book housed in the Rock Creek library. Look for additional information from at least one source from a Google search and one from the library data base collection.

Topics:

Alcoholism

vegetarianism

good parenting

Body language
slang

peer pressure

Depression

eating disorders
global warming

Obesity

hip hop music

heavy metal music

Doping in sports
muscle car

In presenting the essay assignment, I explain that the definition essay assignment teaches the important skill of writing precisely and accurately in addition to the valuable skill of being able to define an item or issue. In class, I teach the students how to write a formal definition and how to amplify this definition.

Second meeting. To show students how to get information to complete the essay assignment, a Rock Creek reference librarian explains to students in library room 213 the standard resources of general and specialized dictionaries and encyclopedias and how to access them at Rock Creek. The librarian explains how to do a Google search for appropriate materials and finally how to access full-text articles through the library data bases including EBSO Host. Students learn how to limit a search as well as the essay topic.

Third meeting: I meet with the students individually in class to review their rough draft to advise them regarding their formal definition and the use of supporting material to amplify the definition.
2. Why did you choose this particular activity?

I chose this activity because the information literacy module is not an “add on” to the course. It is an integral part of the assignment; students need authoritative information to complete the essay assignment. The information literacy module motivates and teaches students to access appropriate library materials; it helps students write better-informed essays; and it helps prepare students to access and apply specialized information in other courses.
3. What are the activity outcomes?

This activity created a positive and successful learning experience because it led students to write essays with better supporting material. They have learned to access and apply information available from various resources through the Rock Creek library. Students indicated in a follow-up questionnaire that they found the exercise helpful in completing the assignment.
4. What were the intended activity outcomes?

Intended outcomes were to motivate and enable students to develop good support material for their essays on topics that interested them and to apply information literacy skills as listed here.

Information literacy outcomes.

Students will determine the extent of necessary information

Prewriting exercise will lead students to choose a topic that

interests them, and they will delineate necessary information.

Students will access information.

Students will find one relevant dictionary and encyclopedia article and

one article from a Google search and one from the library data base.

Students will evaluate, select and use appropriate information.

Students will organize their rough drafts and incorporate necessary

information.

Students will acknowledge sources

Students will introduce quoted material and provide a list of sources used.

