

6-30-2013

Choose Your Own Adventure: Integrating an Information Literacy Rubric into Seven (Very) Different Colleges

Natalie Tagge

Claremont University Consortium

Char Booth

Claremont University Consortium

Alexandra Chappell

Claremont University Consortium

M. Sara Lowe

Claremont University Consortium

Sean M. Stone

Claremont University Consortium

Recommended Citation

Tagge, Natalie; Booth, Char; Chappell, Alexandra; Lowe, M. Sara; and Stone, Sean M., "Choose Your Own Adventure: Integrating an Information Literacy Rubric into Seven (Very) Different Colleges" (2013). *Library Staff Publications and Research*. Paper 17.
http://scholarship.claremont.edu/library_staff/17

This Presentation is brought to you for free and open access by the Library Publications at Scholarship @ Claremont. It has been accepted for inclusion in Library Staff Publications and Research by an authorized administrator of Scholarship @ Claremont. For more information, please contact scholarship@cuc.claremont.edu.

Choose Your Own Adventure: Integrating an Information Literacy Rubric into Seven (Very) Different Colleges

Natalie Tagge, Char Booth, Alex Chappell, Sara Lowe, and Sean Stone | Claremont Colleges Library, Claremont, CA

Choose the governance structure that is most similar to your school's model. Follow the arrows down for a rubric integration adventure!

Grassroots/consensus governance with robust committee structure Pitzer College	Consensus-based governance without much committee structure Scripps College	Faculty-committee-based with strong department decision making Pomona College	Top-down/federated states governance Claremont Graduate University	Faculty-committee-based governance Harvey Mudd College	Small/agile/progressive committee of core faculty Keck Graduate Institute	Top-down governance/assessment driven Claremont McKenna College
<p>SU 2012: Director of Assessment meets with librarians to discuss IL assessment options</p> <p>↓</p> <p>SU 2012: Librarians edit Carleton College Rubric to create Rubric v1.1</p> <p>↓</p> <p>SU 2012: Librarians score First Year Seminar papers (FYS) using Rubric v1.2</p> <p>↓</p> <p>FA 2012: Faculty incorporate Rubric v1.4 into FYS</p> <p>↓</p> <p>FA 2012: Librarians score capstone papers with Rubric v1.4</p> <p>↓</p> <p>Future: Library uses 5-Part Rubric to evaluate FYS student IL skills</p>	<p>FA 2012: Writing 50 (first-year seminar) faculty score papers using Rubric 2012/2013</p> <p>↓</p> <p>Future: Writing 50 program may use 5-Part Rubric in FA 2013</p>	<p>SU 2011: Environmental Analysis (EA) Rubric created based on Drake Univ. Rubric</p> <p>↓</p> <p>SU 2011: Discussions with faculty improve rubric & understanding of EA program</p> <p>↓</p> <p>FA 2011/FA 2012: EA Rubric used to develop IL instruction for EA senior thesis students</p> <p>↓</p> <p>SP 2013: Librarians/faculty use Rubric 2012/2013 to evaluate sample EA theses from three prior years</p> <p>↓</p> <p>Future: Librarians hope EA's use of rubric will lead to college-wide adoption of IL Rubrics</p>	<p>SU/FA 2012: Rubric v1.4 discussed at all schools' departmental meetings</p> <p>↓</p> <p>SP 2013: Dean requests Rubric 2012/2013 as foundation for an IL instruction session in methods course / leads to development of IL Labs pilot</p> <p>↓</p> <p>SP 2013: 5-Part Rubric provides foundation for developing five core learning outcomes for IL Labs pilot</p> <p>↓</p> <p>Future: Planning for potential integration of Rubric 2012/2013 into a Canvas course pilot as a sample evaluation object, and a Thesis/Dissertation evaluation project</p>	<p>FA 2012: Librarians and ALO attend WASC Accreditation Retreat on Core Competencies: Critical Thinking and Information Literacy</p> <p>↓</p> <p>FA 2012: Librarians present Rubric 2012/13 to Assessment Committee</p> <p>↓</p> <p>FA 2012: Committee interested in training upper class "peers" in using the rubric to evaluate introductory student work</p> <p>↓</p> <p>Future: Plans currently stalled</p>	<p>FA 2012: Librarians and ALO attend WASC Accreditation Retreat on Core Competencies: Critical Thinking and Information Literacy</p> <p>↓</p> <p>FA 2012: Map and integrate Rubric v1.2 into existing rubrics for some programs</p> <p>↓</p> <p>SP 2013: Begin using updated rubrics as part of an overall program to increase rubric use in more classes</p> <p>↓</p> <p>Future: IL Rubric data needs to be gathered and assessed. Rubrics are being adopted/developed for the new BioPharmacy program</p>	<p>FA 2012: Assessment committee adopts Rubric 2012/2013</p> <p>↓</p> <p>FA 2012: Keck Science Dept. adopts Rubric 2012/2013</p> <p>↓</p> <p>SP 2013: Library scores senior theses using Rubric 2012/2013</p> <p>↓</p> <p>SP 2013: Keck Science Dept. scores senior theses using Rubric 2012/2013</p> <p>↓</p> <p>Future: Library will use Rubric 2012/2013 to evaluate Freshman Humanities Seminar (FHS) papers</p>

Rubrics	Drake Univ. Rubric	EA IL Rubric FA 2011	Carleton Rubric	IL in Student Work Rubric v1.1-v1.4	Megan Oakleaf reviews Rubric v1 at WASC Accreditation Retreat. Librarians edit rubric based on her recommendations.	ILSW Rubric 2012/2013 FA 2012	5-Part IL Habits of Mind Rubric SP 2013	Future: Evaluate student IL skills with Rubric 2012/2013 and 5-part Rubric as appropriate. Edit and adapt Rubrics as necessary.