[Opener – 10 minutes]
1. Would you each share with the group who you are and what courses you teach.

{facilitator provides a brief description of our project --

One of the goals articulated in the Libraries’ Strategic Plan is “ to take a leadership role in
promoting information literacy as an academic goal of OSU.” The document in front of you
represents some of the work we’ve done to figure out what that means for us, and for OSU,
based on our experiences in classes, and working with students at the reference desk.

Our work on this question is a long-term project, in several phases. In this initial phase, we want
to know what all our students, regardless of their majors, need to be able to do in terms of
finding and using information. In later phases, we will be drafting specific learning outcomes
tied to these competencies. We also want to examine what it means to be information literate in
particular majors and disciplines. This conversation today is part of that first, more general,
phase.

[Introductory question – 15 minutes]

2. Talk about the kind of research students need to do in your classes?

PROMPTS:

What kind(s) of information do they need to use?

What do you have them do with the information?
What do you suggest if they need more
Where do you tell them to look for information
[Transition question – 10 minutes]

3. How do you think your students will need to use information in their future – after they leave OSU?

PROMPTS:

What about students who don’t continue in your field?
[KEY QUESTIONS – 30 minutes]

{facilitator gives a brief summary of some major themes so far}
So now that we’ve been talking for about a half hour about what our students need to be able to do with information, I’d like us now to examine these competencies in more detail.

What basic skills do all of our students need to have to be able to do the kind of research we talked about in #2 and #3, and are those basic skills captured by these competencies and examples?

I’d like to encourage everyone to ask questions at this point, too. We are very interested in hearing about what you think is important, and not so important in this document, but we are equally interested in finding out where our meaning isn’t clear.

5. {Facilitator leads a discussion about each competency in turn, reading the main text aloud}

Competency 1: Recognizes when information is needed.

Competency 2: Finds information efficiently.

Competency 3: Learns from information gathered.

Competency 4: Uses information effectively.
[Ending questions – 15 minutes]

6. If you could choose one research-related skill or concept and guarantee that every OSU undergrad would have mastered it by the time they graduated, what would it be?

Facilitator should flipchart this piece
[Insurance question – 10 minutes]
{Facilitator recaps the study’s purpose and then asks}
7. Is there anything we should have talked about but didn’t?
