Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity.

I divided Rick Seifert’s Journalism 202 Gathering Information class into 5 groups of 3-4 students. Each group was assigned a specific library article database (EBSCOhost, New York Times, Alt-Press Watch, Opposing Viewpoints, CQ Researcher) to explore and teach to the rest of the class. Students used specific “policy issue” topics that each one of them is researching this quarter to learn how to search their assigned database. They worked together for 30 minutes, using a customized list of questions (prepared in advance by me), to help them learn the scope and search features of their database. We used the last 45 minutes of class for group presentations. Each group taught how to search their specific database, and gave recommendations as to how useful their database might be for their fellow class members’ policy issues. At the end of the class, I reminded students of the Journalism 202 Library Resources web guide that is linked to their MyPCC Course Page. I also encouraged them to contact a librarian whenever they need assistance this quarter, whether it be in person, by phone, or via the MyPCC Class Page, where I am registered all quarter as a class guest.
2. Why did you choose this particular activity?

As part of their quarter-length exploration of a specific “policy issue,” students were assigned by Rick to find a number of credible newspaper and magazine/journal articles. For students who are used to only searching Google, this activity was designed to teach students how to find credible full-text sources online, especially journal and newspaper articles, using the library’s academic subscription-based databases. I chose this particular activity so that:
· Students could learn about one journal/newspaper database in depth

· Students would be able to recommend academic databases for researching their public policy issues to each other.
· I thought it would be a good active learning exercise – where students could both research their own “public policy” topic and help others research theirs as well.

3. What are the activity outcomes?
· Students learned where to access and how to search several library academic databases.

· Students learned what a peer-reviewed article is and how to find one using a library academic database.
· Students learned how truncation and Boolean searching can enhance their search results.
· Students learned how they can have email, phone, and in-person assistance from a PCC librarian.

· Students learned it is easier to find a full-text journal article in a library academic database than it is through searching Google.

· Students seemed to enjoy presenting and learning from one another.

4. What were the intended activity outcomes?
· Students will learn how to access and search five library academic databases for magazine, journal, and newspaper articles.
· Students will learn how to use the truncation and Boolean search features for several library academic databases.

· Students will learn what a peer-reviewed journal article is and how to find one.

· Students will learn the difference between searching Google and library academic databases for articles.

· Students will learn where they can have email, phone and in-person assistance from a PCC librarian.

