Collections, Information Literacy & Collaboration – Informal Presentation Notes
Intro

· case study of experience involving collaboration, information literacy learning outcomes and innovative use of special collections

Authors Cited

· Lindstrom, Joyce and Diana D. Shonrock.

· Project SAILS.

· Association of Research Libraries' Special Collections Task Force

· University of Toronto, Arts and Sciences. CRRC [The Final Report of the Curriculum Review and Renewal Committee 2006-2007].

Learning Communities

· breeding grounds for collaboration; integrated library instruction; and exposure to special collections research

Characteristics for Successful Collaboration

· Joan Lippincott's list of factors (cited in Lindstrom/Shonrock article)

VIC 184 Assignment

· 2 library instruction sessions

· ongoing reference assistance

· consultations

· feedback from oral presentations

· post-course discussion with professor

 Learning Outcomes Achieved – ProjectSAILS

· distinguishing between primary and secondary sources within the discipline

· navigating the access system

· selecting sources

· evaluating the relevance the sources

Opportunities within Special Collections

· breeding ground for collaborative projects – 3 proposals were brought to us

· projects resulted in standard information literacy learning outcomes – outcomes that might be hard to obtain without such collections

Conclusion: Next Steps

Course Level

· teaching collection

· student reports to inform the collections and librarians

Program Level

· VIC 184 involvement re: IL and Spec. Coll.

Institution Level

· A&S CRRC Final Report Recommendations on IL

Collections Level

· Correlate collections with courses/programs

WORKS CITED IN PRESENTATION (draft citations)

Lindstrom, Joyce and Diana D. Shonrock.. “Faculty-Librarian Collaboration to Achieve Integration of Information Literacy.” Reference & User Services Quarterly 46 (1) Fall 2006:18-23.

Radcliffe, Carolyn J., et al. 2007. “Project SAILS Skill Sets for the 2008-2009 Academic Year.” Project SAILS. 9 September 2008 <https://www.projectsails.org/abouttest/skillsets.php>
Special Collections Task Force. “Special Collections Task Force Final Status Report 2006.” Association of Research Libraries. 17 September 2008 <http://www.arl.org/rtl/speccoll/spcolltf/status0706.shtml>
 “The Final Report of the Curriculum Review and Renewal Committee 2006-2007.” University of Toronto: Faculty of Arts and Science. 17 September 2008 < http://www.artsci.utoronto.ca/main/faculty/curric-renewal>
Roma Kail, Victoria University Library
 ILU Sept. 17, 2008
Draft

