Great Expectations

Results from a Faculty Survey of Students' Information Literacy Proficiency

Margy MacMillan
Brian Jackson
Michelle Sinotte

Background

Mount Royal University
Undergraduate
university
10,000 FTE
Avg. class size – 28

Information literacy instruction > 600 sessions / year

The Survey:

Sent to all faculty (860)

100 completed surveys returned

Responses for each level of course

- Importance and student proficiency by year of study related to:
 - Using various resource types
 - Assessment of resource use
 - Information literacy skills
- Means of information literacy skill development

Resources - Importance

Resources – Student Proficiency

Assessment of Resources Use

More Important	QualityRelevanceAccuracy of Citations
Less Important	NumberCurrencyVariety

IL Skills - Importance

IL Skills - Proficiency

Distinguishing Scholarly from Popular Material

Determining Information Need

Reading Scholarly Articles

Students learning on their own

Skills obtained from previous courses – 1st year

Implications:

Faculty expect students to already have important skills

+

Students lack proficiency

Opportunity for instruction (of students and faculty)

Thank you! Questions?

