

First Year Success

Integrating Information Literacy into an
Interdisciplinary Program for
At-Risk Students

J. Goosney, L. Adcock, J. Bail | Memorial University of NL
WILU 2013 | Fredericton, NB

<http://www.flickr.com/photos/museemccordmuseum/2922148092/>

About the First Year Success Program

<http://www.flickr.com/photos/nationalarchief/5679579533/>

Teaching and Learning Framework

May 2010-May 2011

Institution wide consultations leading to the final document:

**"A Comprehensive Framework to Teaching and Learning at Memorial
University of Newfoundland"**

Mandate of the first initiative to come out of the framework

**Develop a pilot focussed on academically
vulnerable first year students**

First Year Success Program

- Support for Students with Academic Challenges Advisory Group (est. May 2011)
 - Co-Chairs:
 - Susan Cleyle, AUL, QEII Library
 - David Philpott, Faculty of Education
 - Environmental scan and literature review
 - Institution wide consultations
- Program approved unanimously by Senate in February 2012
- Program to start in September 2012

First Year Success Program

www.mun.ca/success

Academic Director, Dr. Valerie Burton, Faculty of Arts

For students starting at Memorial with high school grades between 70-74.9%

Experience enhanced by:

- new courses
- smaller classes
- supplemental instruction
- learning communities
- regular academic and career advising sessions

First Year Success Program

A Full First Year

Semester One

University 1010

ARTS1500

Psychology 1000 (F-Slot)

"Advised" Math or Elective

2nd Elective

Semester Two

University 2020

English 1080 (F-Slot)

Psychology 1001 (F-Slot)

"Advised" Math or Elective

2nd Elective

**Class size for UNIV1010, ARTS1500, UNIV2020, "Advised" Math and F-Slot
is 30 students**

Library Involvement

Library Involvement

- Information Literacy

Embedded librarian throughout the first year

- Math Tutoring in The Commons
- Academic Advising in the Library
- Writing Centre
- Computing Support

Students in the library multiple times for multiple reasons

Library Involvement: Embedded IL

First steps:

- a) Draft information literacy outcomes
 - *ACRL Information Literacy Competency Standards for Higher Education*
 - Past experiences teaching first-year and at-risk students
- b) Map IL to core FYS courses

IL Content

Fall 2012

UN1010 (Uni life/culture)

- Library orientation
- Reflection/Framework for academic research
- Scholarship on the web 1

Winter 2013

UN 2020 (Metacog. learning)

- Focusing a research topic
- The research process
- Refining a search
- Evaluating sources

ARTS 1500 (Writing)

- Acad. integrity
- Peer review
- Popular vs. Scholarly
- Scholarship on the web 2

English 1080 (F-slot)

- Research support
- Tutorials on special topics
- Reflection/application*
- Citation management*

Activities

Challenge: classroom engagement

Needed to create learner-centered experiences that promote active learning, student participation, and classroom interaction.

- Orientation activities
- Small group discussion
- Learning journals
- Case/Evaluation exercises
- Web-based polling
- **Concept mapping**

"Everything is Scholarship"

Concept map created using **FreeMind**
freemind.sourceforge.net

Assignments/Student assessment

Program Assessment

Course Evaluation Questionnaire (CEQ)

- Administered online,
starting Winter semester

Centre for Institutional Analysis and Planning (CIAP)

- Focus groups
- Pre, post-surveys of the
students

Library pre- and post-tests

- 4 questions testing
search strategy,
evaluation, citation
identification
- Students showed
improvement in all areas
- Complements what
we've learned from
student assessment

Reflecting on Year One

http://www.flickr.com/photos/uw_digital_images/4557923433/

Benefits

- Opportunity to highlight the role of information literacy and librarian expertise
- Demonstrate the relevance of IL within the institution
- A working partnership with faculty members and various units such as Academic Advising
- More comprehensive, reflective, holistic, "true" IL instruction (IL vs. point-of-need instruction)
- Deeper, more-meaningful sustained relationships with students (vs. one-shot instruction)

Challenges

Program-level challenges

- Embedding IL
 - maintaining "buy-in"
 - academic freedom
- Short timeline
 - content development
 - collaboration

Classroom-level challenges

- Attendance
 - student performance
 - Engl. 1080 F-slot
- Student culture/behaviors
 - attendance
 - "nest" phenomenon

Year Two and Beyond

<http://www.flickr.com/photos/sdasmarchives/4831953831/>

Year Two and Beyond

- Review of the information literacy modules, exercises and assignments
- Planning for increase of students in year two
 - Number of librarians hours to devote to program
- Future of programme
 - Will FYS continue to exist in current form?
 - Might it evolve into a model for all first-years?
 - How might these things impact IL programming, in FYS and overall?

Questions?

Thank you.

References

- Duncan, A., & Varcoe, J. (2013, January 13). *Information literacy competency for students : A measure of the effectiveness of information literacy initiatives in higher education*. Retrieved from www.heqco.ca/SiteCollectionDocuments/InfoLitENG.pdf
- Fister, B. (2013). The library's role in learning : Information literacy revisited. *Library Issues : Briefings for Faculty and Administrators*, 33(4). Retrieved from <http://www.libraryissues.com>
- Gross, M., & Latham, D. (2007). Attaining information literacy: An investigation of the relationship between skill level, self-estimates of skill, and library anxiety. *Library & Information Science Research*, 29(3), 332-353. doi: 10.1016/j.lisr.2007.04.012
- Gross, M., & Latham, D. (2012). What's skill got to do with it?: Information literacy skills and self-views of ability among first-year college students. *Journal of the American Society for Information Science & Technology*, 63(3), 574-583. doi: 10.1002/asi.21681
- Kruger, J., & Dunning, D. (1999). Unskilled and unaware of it: How difficulties in recognizing one's own incompetence lead to inflated self-assessments. *Journal of Personality and Social Psychology*, 77(6), 1121-1134. doi: 10.1037/0022-3514.77.6.1121