LIB121 Electronic Library Research Skills

Syllabus Spring 2009

	Course Instructor
	Course Assistant

	Jan Zauha, Reference Librarian

Office: Renne Library 117C

 406-994-6554

jzauha@montana.edu

or on D2L at ecat.montana.edu
Office hour: Thursdays 3-4 PM

 (in office and on D2L)

	René Tanner, Reference Librarian

Office: Renne Library 226

 405-994-6668
tanner.rene@gmail.com

or on D2L at ecat.montana.edu
Office hour: Mondays 8:30-9:30 PM
 (in D2L or on email)

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.
Goals and Objectives:

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

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

· Students will be able to identify the different types of search strategies and

· how to develop a search strategy.

· Students will be able to brainstorm different keywords for their research topic.

· Identify different information formats and be able to choose the most appropriate for the research topic.

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

· Students will know how and where to access above sources.

· Students will be able to identify what type of information is found in a catalog, an index or database, etc.

· Students will be able to choose the most appropriate information format for a research topic.

· 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 be able to identify search engines, Web directories, indexes, databases, and catalogs.

· Students will know the difference between Web searching and searching of Web-based databases.

· Use the library’s electronic resources effectively – including the library catalog, subject guides, indexes and databases.

· Students will be able to conduct searches in the library catalog, indexes and databases.

· Students will know the differences between various indexes and databases and when they should use one over another.

· Students will know to look at subject guides to find specific research tools for their topic.

· 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.

· Students will be able to distinguish scholarly articles from newspaper content, magazine articles, trade, or other consumer publications.

· 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 using proper style.

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

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. (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 outline: You are expected to visit the LIBR 121 area on D2L at least once a week to see updated topics, discussions, readings, and assignments for each week.

Course Materials: There is no required text. This course uses a series of 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.

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. The course outline will be updated frequently to reflect assigned readings, discussions, and formal assignments. 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. You will be expected to 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 will be 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 EndNote Web, a free bibliography program, and word processing software, and will be due on the last day of class (April 28).
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 by the course instructor with input from the assistant instructor as follows:

	25%
	Classroom attendance, participation, in-class exercises and quizzes

	25%
	Participation in online discussions and exercises

	25%
	Formal assignments (steps in the creation of the Annotated Bibliography)

	25%
	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.

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 instructors, we 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 us 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 late assignments: Any late assignment, quiz, exercise, or discussion received within 48 hours after the due date and time will receive half credit. Anything received after 48 hours will receive a grade of zero. No annotated bibliographies will be accepted late. If you submit the annotated bibliography after the due date and time, you will receive a grade of zero. If you have problems that will cause you to turn in your work late, you must contact one of the instructors well in advance so we know what your situation is and can adjust for you if need be (in the event of illness, family emergency, etc.).

A reminder about MSU's plagiarism policy: in a nutshell, copying someone else's work without giving them credit is plagiarism and unacceptable. 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 Tuesday classes.

PAGE
2

