LIB121 Electronic Library Research Skills

Syllabus Fall 2009

Instructor Contact Information
René Tanner, Reference Librarian

Office: Renne Library, Rm 226

 Phone: 406-994-6668

Email: rtanner@montana.edu

Office hours: Mon. 8-9 pm, via D2L chat

Tues. 1-2 pm, Renne Library, Rm 226

Wed. 3-5 pm, Linfield Hall, Rm 216A
Course Description: LIBR 121 is a two credit course that focuses on concepts and skills needed to conduct library and Internet research. We will emphasize the use of electronic information sources, tools, and services in LIBR 121 to give you a basic understanding of the library research process. You will gain the skills to find necessary information for papers, presentations, and other class assignments. No matter what your major, this course has wide applicability.
Course Information: This course will meet on Tuesdays from 3:35pm-4:50pm, usually in the Heathcote Classroom, in the basement of Renne Library.

There is also an online component that is accessed and managed through Desire2Learn (D2L), the University’s learning management system. You can login to D2L at https://ecat.montana.edu/. In order to access the D2L component of this course, you need to know your MyPortal login name and password or your NetID and password. (For help with this, see the MSU Password Help Page http://password.montana.edu/).

Because the online component to the course is significant, you will also need consistent access to a computer; if using a PC, it must be capable of running at least Windows 95-98 or Windows NT. Mac users must have MAC OS 7.1 or better. All users must have access to the Internet and be running Mozilla or Internet Explorer 4.0 or higher.

Course Materials: The required text is Research Strategies: Finding your Way through the Information Fog, by William B. Badke. This course also uses Web-based readings, videos, discussions, and exercises that will be linked from the course D2L area. When you are accessing materials off campus, you may be prompted for a username and password. We will spend some class time exploring and navigating D2L and links, but it is the individual student’s responsibility to become comfortable in the course’s online environment.

Goals and Objectives:

· Develop skills to define a research topic and search strategy.

· Students will be able to define and develop a research topic.

· Students will be able to use various search strategies

· Identify information formats.

· Students will be able to identify primary and secondary sources.

· Students will be able to find government information

· Students will understand the difference between magazine articles and peer-reviewed articles
· Develop and refine search techniques for electronic and Internet resources

· Students will know how to use Boolean logic to refine their search.

· Students will know how to use advanced searching capabilities in the library catalog, databases and search engines.

· Students will know what controlled vocabulary is and how it can be used to help them search.
· Students will know the difference between web searching and searching of web-based databases.
· Use the library’s electronic resources

· Students will be able to conduct searches in the library catalog, indexes and databases.
· Students will be able to use a variety of indexes and databases, including specialized indexes and databases.
· Approach web-based information with enhanced critical thinking skills.

· Students will be able to evaluate information for reliability, validity, accuracy, authority, timeliness and point of view as they relate to the research topic.

· Develop skills to be able to cite bibliographic references correctly in proper style (MLA, APA, Turabian, etc) in order to construct bibliographies and works cited in research papers and assignments.

· Students will know why it is important to use citations.

· Students will be able to construct a bibliography in one of the proper styles.

· Students will know where to find help with citing information correctly for future classes.

Course Requirements and Instructions: You are required to attend class and participate in discussions both in person and online, complete quizzes, exercises, and assignments on time, and create an annotated bibliography. You are responsible for knowing when assignments, exercises, and discussion input are due and submitting them on time. Late items receive only half credit. Late items must be received within 48 hours of the time the item is due. NO LATE ANNOTATED BIBLIOGRAPHIES WILL BE ACCEPTED.

Discussions: We will have both in-class and online discussion. Check the course area on D2L at least once a week, including the course outline and discussion areas, to see when online discussion input and assignments are due. Online discussion topics will change weekly and your input is expected on all topics.

In-class and online exercises and quizzes: Quizzes, exercises, and random research tasks will be assigned periodically in class and online.

Annotated Bibliography: Most of the formal assignments over the semester will relate to the final project, an annotated bibliography. You will create this bibliography in assigned phases, including such steps as topic selection and statement, broad source identification, source evaluation and annotation, a research methodology report, and a class presentation. These assigned steps will each be graded. The annotated bibliography will be constructed using word processing software, and will be due on the last day of class (December 8).

Course Grading: The final letter grades assigned will be based on the following percentages. The grade points for each letter grade can be found in the catalog at http://www.montana.edu/wwwcat/academic/acad6.html.

A 93-100%
A- 90-92.9%

B+ 87-89.9% B 83-86.9% B- 80-82.9%

C+ 77-79.9% C 73-76.9% C- 70-72.9%

D+ 67-69.9% D 63-66.9% D- 60-62.9%

Anything less than 60% is an F.

The grades will be calculated as follows:

	10%
	Classroom attendance, participation in class and online discussions

	30%
	Class assignments and quizzes

	30%
	Formal assignments (steps in the creation of the Annotated Bibliography)

	30%
	Completed Annotated Bibliography

NOTE: You will be allowed 1 unexcused Tuesday absence. Each absence after that will affect your overall grade for the course. 3 or more unexcused absences will result in an F for the course. To be excused from a class session, contact one of the instructors at least 24 hours before the class meets.

Quizzes: There will be 5 quizzes, which you will complete online through D2L. You will have 3 attempts to complete the quiz and the highest score will be counted. The quizzes are intended to increase your understanding of the reading.
Worksheets: There will be approximately 5 worksheets focused on developing library research skills.
Adds and Drops: Students can add the course during the first 10 days of the semester and drop the course during the first 15 days of the semester. Students can perform adds and drops online during the first 5 and 10 days (respectively). After that, students will need to complete an Add/Drop form and obtain the primary instructor's signature.
Course Policies: As your instructor, I reserve the right to make changes in the syllabus according to the natural progression of the class and as we deem necessary but we will attempt to adhere to the main components and broad course outline. If you miss class it is your responsibility to track updates, know deadlines, and submit work on time. If you have questions, problems, or doubts please contact me right away. You'll enjoy this course and get a lot more out of it if you stay on top of when things are due!

A reminder about MSU's plagiarism policy: in a nutshell, copying someone else's work without giving them credit is plagiarism and unacceptable at this university. Plagiarism is a serious infringement of the rules of conduct here at MSU. Review the consequences of plagiarism in the MSU Student Academic & Conduct Guidelines at http://www2.montana.edu/policy/student_conduct/cg400.html.

You can easily avoid this problem by doing your own work and correctly giving credit to all sources used in this, and in every, class. Most people never have any intention of plagiarizing, and many cases of plagiarism arise because people don't understand what plagiarism really means. To educate yourself about plagiarism, we strongly recommend that you read the above policy.

Communication etiquette and style:

· Good grammar and spelling will be counted when grading all exercises, formal assignments, and the final annotated bibliography. Please use spellcheckers, dictionaries, and writing guides. You may also want to consult the MSU Writing Center (994-4346 or 994-5315) for help.

· Please think before posting any discussion messages. Everyone in the class will be able read your discussion postings. No profanity, ‘flaming’, or messages that may be construed as sexual harassment will be tolerated. You will be dropped from the class and prosecutable under the rules of the MSU Student Handbook if you violate any MSU rules.

· Please turn cell phones off during class.

Course Outline: Fall 2009
	Date
	Topic
	Reading
	Assignments

	Sept 1
	Introductions, Syllabus, Final Assignment, D2L
	
	

	Sept 8
	Information Fog and Topic Statement Development
	Chapters 1 & 2
	Quiz 1 - online

	Sept 15
	Database searching and the power of controlled vocabularies.
	Chapters 3 & 4

	Quiz 2 - online

	Sept 22
	Library catalogs and journal databases
	Chapter 5
	Quiz 3 – online

Class assignment (database worksheet)

	Sept 29
	Database demonstrations
	
	10-minute in class demonstrations of database features

	Oct 6
	Database demonstrations (cont.)
	
	10-minute in class demonstrations of database features

Submit topic statement worksheet

	Oct 13
	Internet Research and guest lecturer
(Greg Notess)
	Chapter 6 and D2L reading (Extreme Searcher’s Internet Handbook)
	Make an appointment to discuss your topic and get topic approval.

Quiz 4 - online

	Oct 20
	Other Resources and bibliographic managers
	Chapter 7
	Submit final topic statement
Class assignment (citation worksheet)

	Oct 27
	Reading for Research, Plagiarism and Copyright
	Chapters 8&9
	Quiz 5 – online

Class assignment (research, plagiarism, and copyright)

	Nov 3
	Wikis, blogs, and more (Jason Clark)
	Article on D2L
	

	Nov 10
	Government Documents (Connie Strittmatter)
	Article on D2L
	Class assignment (Gov. documents worksheet)

	Nov 17
	Print resources, reference collections, and library tour (Jan Zauha)
	
	

	Nov 24
	Library Collections (Liz Babbitt) and Medical Resources (Mary Anne Hansen)
	Chapter 10
	

	Dec 1
	PowerPoint presentations
	
	5-10 minute presentations

	Dec 8
	Intellectual Freedom and the Future of Libraries
(Sheila Bonnand and
Tim Donahue)
	Article on D2L
	Submit final annotated bibliography and research report via D2L dropbox

PAGE
5

