PAGE
13

LIBRARY INSTRUCTION PLAN

FOR GRADUATE STUDENTS

I. Introduction

This document reviews pertinent background information, recent initiatives to expand and enhance library instruction for graduate students at the University, and includes agenda for further improvements. A companion document, “Graduate Class Schedules, Programs, and Course Descriptions” is referenced in this Plan, as are other publications and statements, including Standards of the Southern Association of Colleges & Schools (SACS) and the Association of College and Research Libraries (ACRL), and the Library’s “Plan for Information Literacy at Stetson University.” Attached are enrollment data and a library packet given to all students enrolling in graduate classes.
The original job description for the position of Reference/Outreach Services Librarian calls for this position to provide instruction “for Celebration students and Tampa/St. Pete MBA students in consultation with the Coordinator for Library Instruction.” The incumbent in this new position, which began in the Spring 2003 semester, determined that many of the needs for library instruction for graduate students on the DeLand campus were the same as for those at Celebration. Accordingly, the scope of the position has evolved and this Plan reflects the need for a comprehensive approach for effective instruction for all graduate students.
II. SACS Standards

One of the SACS “must statements” applicable for the University’s Reaccreditation Self-Study in 2000 stated that “for distance learning activities, an institution must ensure the provision of and ready access to adequate library learning resources and services [emphasis added] to support the courses, programs, and degrees offered.” Among the Recommendations and Suggestions which were included in the Library section (Self-Study 2000 Vol. III, p. 10) President’s Staff Follow-Up Action Plan) was this statement: “Increased support is needed for those students enrolled at Celebration. Provision of library instruction, core reference and journal resources, and utilization of both electronic and hardcopy resources should be increased.” At the time the Library’s responses were written, the position of “Electronic Services/Distance Learning” had been developed (p. 37). Subsequently, the position of Reference/Outreach Services Librarian was established and the outreach to Celebration students was shifted to the outreach position.

Not without some controversy, the SACS Standards have been significantly revised and are now referred to as “Principles of Accreditation: Foundations for Quality Enhancement” (2004). Instead of 29 “must statements” related to library resources and services, there are now only three broad statements, or Principles. Significantly, one of the three statements refers to library instruction: “The institution ensures that users have access to regular and timely instruction in the use of the library and other learning/information resources.”
Another change in the SACS approach is the definition of “distance learning.” In 2000 this included in-person instruction on satellite campuses. The current definition states (revised in February 2004): “distance education is defined as a formal education process in which the majority of the instruction…in a course occurs when students and instructors are not in the same place.”

One inference which could be drawn from this revised definition is that the scope, techniques, and quality of instructional support delivered in person at a satellite campus should not differ, according to SACS, in any way from the support given on the main campus. In other words, there is no “distance learning” proviso or special language for academic support applicable to the graduate program at Celebration.
III. ACRL Standards and Guidelines
The ACRL Standards are amply referenced in the Library’s “Plan for Information Literacy at Stetson University.” Also, the ACRL’s “Information Literacy Competency Standards for Higher Education” is included as an Appendix in the literacy plan. Since the Library’s information literacy plan was adopted in May 2002, ACRL has approved “Characteristics of Programs of Information Literacy that Illustrate Best Practices: A Guideline” (June 2003). This second document, however, references only students at four-year and two-year institutions. The ACRL “Guidelines for Distance Learning Library Services” (2000) refers to instructional outreach. Under “Management” the Guidelines call for the preparation of “a written profile of the distance learning community’s information and skills needs.” Under “Services” the Guidelines consider essential “a program of library user instruction designed to instill independent and effective information literacy skills while specifically meeting the learner-support needs of the distance learning community.”
The ACRL definition of distance learning differs from the one adopted by SACS. In the ACRL document, the instruction may be given in person onsite or may be offered remotely. The key factor is that the instruction is offered “away from a main campus.”

IV. Plan for Information Literacy at Stetson University

This ambitious and comprehensive plan, written by the Library’s Coordinator of Instruction, includes a key statement from Jeremy Shapiro and Shelley Hughes about the scope of information literacy: “…information literacy should…be conceived more broadly as a new liberal art that extends from knowing how to use computer and access information to critical reflection on the nature of information itself, its technical infrastructure, and its social, cultural and even philosophical context and impact” (3).
The Library’s Plan has a comprehensive goal: “the Information Literacy Program will focus on undergraduate and graduate students as well as the teaching and research needs of the campus faculty” (4).
A distinction, however, is made between undergraduate and graduate students:

· “The program will establish learning goals for each level and discipline of the undergraduate curriculum.”

· “It will also offer learning opportunities for graduate students and faculty” (4).
Because of the specialization and curricular focus of the various graduate programs, this distinction is a useful one. However, as for any well-planned instructional program, the learning objectives for a particular teaching session should be clearly planned for library instruction in graduate classes, as well.
The information literacy plan has two sections specifically on graduate students (10). Suggested approaches for instruction and assessment included are:

· Individual appointments with graduate students to discuss research needs
· Course-integrated instruction in subject specific research processes

· Written student evaluations of every class presentation

· Administration of pre-tests and post-tests

· Administration of class-specific evaluation of the effectiveness of the instruction with respect to a class or assignment [following completion of the assignment later in the semester].
· Inquiry to professors for them to evaluate the quality of the students’ research

· Peer review of instructional sessions
The Plan for Library Instruction for Graduate Students should be considered a portion of the more comprehensive Plan for Information Literacy.
V. Scope and Significance of Graduate Programs
Although Stetson is considered primarily an undergraduate institution, with a few graduate programs on the DeLand campus, a review of enrollments and other information suggests that the University’s graduate programs, quite apart from the College of Law, are more extensive than generally acknowledged or understood.
Based on Spring 2004 enrollment data from the Office of Institutional Research (see attachment), there are 357 graduate students currently attending the University. This is the total of students in graduate courses on the DeLand and Celebration campuses and those students pursuing an MBA degree while enrolled at the College of Law. There are 2,001 undergraduate students enrolled. Accordingly, for every six undergraduates there is one graduate student.
In 2004, the University awards 14 different graduate degrees with program emphases in four disciplines, Education, Business, Counselor Education, and English:

· Master of Arts—Education

· Master of Education—Exceptional Student Education

· Master of Education—Educational Leadership

· Master of Education—Reading Education

· Master of Business Administration

· Master of Accountancy

· Master of Business Administration/Master of Education—Educational Leadership

· Master of Business Administration/Education Specialist—Educational Leadership

· Education Specialist—Career Teacher

· Education Specialist—Educational Leadership

· Master of Science in Marital, Couple & Family Counseling/Therapy
· Master of Science in School Counseling

· Master of Science in Mental Health Counseling in a Community Setting

· Master of Arts in English

The 2003-04 University Bulletin lists 145 graduate courses in the four disciplines:

· Education

 77

· Business

 23

· Counselor Education

 22

· English

 23

Some of the courses are electives and many are offered infrequently. With one or two exceptions, all the graduate English courses are paired with upper-division undergraduate courses, with one class for both graduate and undergraduate students.

The courses are listed in various places in the Bulletin. The graduate Business courses, for example, are listed along with the undergraduate Business courses.

All the course listings and program announcements have been compiled in one document, as a compilation for easy reference (see Introduction).
VI. Celebration
The first regular Stetson credit classes at Celebration were taught in the Spring 1998 semester, at a Disney-owned facility, 951 Celebration Avenue. There were four Counselor Education classes and two Teacher Education classes. The two MBA classes were taught elsewhere, as part of the Disney Institute’s offerings for employees of Disney.

Today, the Stetson University Center at Celebration operates in $7 million facility owned by the University. The Center generated total revenues in FY 2002-03 of $2.08 million. Both regular MBA and Executive MBA classes are now taught at the Center, as are the Counselor Education and Teacher Education classes. In addition, there are many ancillary courses and activities offered at the Center.

From 1998 to January 2003, librarians on three occasions made presentations to students at Celebration. During 2003, the Reference/Outreach Services Librarian made 12 presentations to Celebration students (and 12 presentations on the DeLand campus, primarily to graduate students).
Prior to 2003, the Associate Library Director prepared and distributed information packets on Library resources and services to Celebration students and faculty. Most of this information was taken from the Library’s website or referred to various Library webpages.
There is a small library at the Center, staffed only a few hours each week. The librarian, Vickie Doran, assists students as needed when she is available. Her schedule varies, but is generally one or two nights each week and certain hours on Saturdays. At other times, during the majority of the time the Center is open, the library is unattended but accessible to students by electronic card-keys. There are several networked computers in the library which connect to the Internet and to the Library’s databases.
Computer equipment in each of the Center’s classrooms is not uniformly deployed. There is only one classroom with individual student desktop computers. In another classroom, there are several laptops for student use. Each classroom does have a computer and lcd screen for the presenter. In some cases the presenter’s computer is a laptop and in others it is a desktop. These variations present certain challenges and require some flexibility for the presenter. For the majority of the graduate classes, it is not possible to schedule the classroom which has the student desktops and the “laptop lab” is not always available. Consequently, most of the Celebration library instruction sessions cannot utilize the hands-on format.
It is has been helpful that the Administrative Director of the Center, Jim Doran, also teaches some of the Education classes at Celebration and has sat in on several library presentations. He has been able to provide some library instruction himself in his classes and to answer questions about connecting to and using Library databases. Similarly, Dr. Debra Touchton, Coordinator of the Educational Leadership program at Celebration, and David March, Coordinator of the Counselor Education there, have been able to provide some library-related instruction in their classes. At this time, there is not a faculty member serving as “resident” teacher-coordinator for the two MBA programs at Celebration. The administrative assistant for the Business programs at Celebration is Rosemary Cangelosi, who has attended the library presentation.
VII. Class Schedules
In order to plan for instructional sessions, it is essential to track the class schedules of the various programs for the three semesters each year. The traditional schedule for graduate classes has been for them to meet one weekday evening each week during the entire semester on the announced schedule for the semester.

A review, however, of the class schedules for Stetson graduate courses indicates a quite amazing variety of class meeting times, many of which are on different schedules from the nominal semester schedule. For detailed information, see the companion document to this Plan on programs, courses, and schedules.

Illustrative of this remarkable variety of schedules are the Summer 2004 schedules, as published by the Registrar:

DeLand Campus

Celebration Campus
Education
Fast-track sequence of 3 courses

2 fast-track courses, May 15-June 12

on Saturdays, May 15-July 24

 and June 19-July 24

1 course 3 nights/wk, May 10-June 3
an “online course” May 10-June 3

1 course 3 nights/wk, June 7-June 30
 2 course, 4 nights/wk, June 7-June 30

Counseling
12 courses, May 10-August 13

8 courses, with varying schedules:

 May 8-July 10; May 8-July 27; May 9-July 11;

 May 21-July 23; May 16-July 25; May 8-July 27,

 etc.

Business
4 courses, May 10-June 30

2 courses, May 24-July 20

With few exceptions, presentations to graduate classes in DeLand or at Celebration must be scheduled on weekday evenings, Saturdays, or Sundays.

Remarkably, the MBA classes offered at Celebration for Fall 2004 are not printed in the Registrar’s schedule. There are reasons offered for this, but it does make tracking the classes more difficult.

To be certain of what courses are offered, at what times, by whom, and in what classrooms, it necessary sometimes to compare information compiled by the Registrar, the departments, and the staff at Celebration.

VIII. Fast Track Course Sequences and Orientations
Based on a review of 2003-04 enrollment data, there are approximately 100 students in each of the three major graduate programs enrolled in any one semester (combined total for DeLand and Celebration campuses). For all three programs, with the exception of the EMBA program, a student may begin classes in any of the three semesters. Consequently, for most of the classes, a typical distribution will include a few new students and several students who have been in the program for a while. In order to avoid redundancy, it is essential in trying to schedule presentations to confer with staff and faculty in the departments to determine the best opportunities for instruction with the greatest number of new or recently enrolled students.
The Education division’s “Fast-Track” scheduling is an excellent way to meet with newly enrolled students. An intensive three-course sequence, scheduled for one semester, is usually offered on both the DeLand and Celebration campuses once each year, the Fall and/or Summer terms. The sequence is EN 543 Educational Leadership, EN 540 Educational Finance, and EN 566 Educational Technology. The faculty teaching EN 543 have been quite cooperative in providing time for library instruction in the lead-off course.
Moreover, library presentations have been encouraged by the instructor in EN 566, even for students who have been in the program for a while, given the subject matter of the course. In fact, there is a special opportunity for a more in-depth kind of library instruction in this course, which should be pursued.
The Counselor Education program does not have a fast-track sequence per se. However, there are opportunities once or twice during the year to meet with particular classes in which the majority of students enrolled are newly admitted. The only way to determine this is to confer with the program’s administrative assistant and stay apprised of changing enrollments and schedules.

Also, the Counselor Education program has a mandatory orientation meeting each year for all students, including newly admitted students. This orientation alternates each year, DeLand and Celebration campuses. A general library introduction has been given at these meetings. However, the time generally allotted (no more than 15-20 minutes) does not provide sufficient time to present databases and search strategies. Still, it is a helpful opportunity and should be utilized effectively each year.

The most difficult program to find course opportunities for newly admitted students is the MBA program. More effort is needed to identify the best schedule for this outreach. Fortunately, given the way the EMBA program is structured, it is possible to meet at the beginning of that whole program sequence with all the new students. This was done in September of last year when the first cohort began. Depending on enrollments, there may be another cohort starting in 2004.
IX. Library Website Information Useful for Graduate Students

The evolution of the Library website, under the direction and work of the Library Webmaster and WebTeam, has been impressive. The scope and detail of the information now available to all Library users is quite formidable. Despite the amount of information provided, the Library’s website has a clear, straightforward organization, is frequently updated, and concentrates on the kinds of information most likely to be directly helpful to Library users, including graduate students.

If a student were to follow all the links from the Library’s homepage to the next level of pages and become familiar with the structure and content of what is presented at that level, the student’s information skills would be greatly enhanced. Unfortunately, many students do not take the time to become familiar with what is literally at their fingertips and end up with either quite limited information resources or uncertainty about how to find the information they need—or both. This problem is seen by all who work at the Reference Desk, where invariably each week questions arise as to how to locate a book in the Library, or why there are no articles listed in WebCat.

One key goal of library instruction, with respect to the Library’s website, continues to be quite basic: learn what is there and learn how to use it.
This seems deceptively easy and straightforward, but experience has shown that achieving this instructional goal requires much more than holding up an instructional road sign with a large arrow on it: this way to the Library website.

Prior to the Web, academic libraries relied on printed handbooks, bibliographies, finding aids, checklists, and other hardcopy tools to communicate what students needed to know to use the library effectively. The success of this approach was not always uniform and there were always “gaps” in what students knew and what they should have been able to find out easily without one-on-one conferences with a librarian.

A continuing challenge is that, even though the Web-based information on using library resources is accessible remotely from the library, to what extent does this really change the learning dynamic? In other words, to what extent is the library communicating this information more effectively with webpages than it did for decades with hardcopy pages? If only by the increasing (often exclusive) reliance on electronic sources—much of which is located through the Library’s website—one would expect the answer to the question to be affirmative.
For this and other reasons, the Associate Library Director, who also serves as the Library’s Webmaster, has asked the Outreach Services Librarian to undertake a continuing review of the Library’s webpages which should be particularly useful to graduate students to determine if improvements can be made.
To assist in this process, information on graduate students’ actual use of and comments about the Library webpages would be highly pertinent. This information may be difficult to obtain, but the findings could be instructive.

Experience to date would indicate that the Library’s webpages, partly because some of them are designed for the purpose, are effective, integral tools in library instruction sessions. The Library website is indeed a kind of open teaching platform and fulfils its purpose for this and other objectives. With graduate students, it is clear that more emphasis is needed on making sure they have a ready familiarity with the structure and content of the Library website.

X. Library Packet for New Graduate Students
During the Spring 2003 semester it became obvious that many of the students in classes where presentations were made either had not requested a Tophat id/password or had received one previously which had lapsed. Also, it was clear that many did not understand the process by which their Web browser had to be set for proxy log on to the databases.
Despite clear instructions on the Library website, this information was simply not known or sufficiently understood by many of the students.

To respond to this problem, a revised IT network access request form was developed and taken to all the classes. The forms were completed by the students and hand delivered to the IT staff member who followed up within a few hours to notify the student of their new id/password. About 75 students were assisted in this way.

Thanks to the implementation of the new EZ-proxy system in the Fall 2003 semester, the difficulties with the proxy log on were effectively solved. This was a major breakthrough for all of the Library’s off-campus users—students, faculty, and staff.

The network access request form was revised again by the Outreach Services Librarian in the Spring 2004 term and with it additional information about the use and renewal of the password as well as a welcome letter from the Library was developed in a new Library packet given to all newly enrolled graduate students (see attachment).

There are two versions of the welcome letter. One is for MBA students; the other is for students planning to enroll in the Counseling, Education, or English graduate program.

The form, tailored to graduate students, will need revision again when the University’s new student ID system in implemented this summer.

With the assistance of the IT staff member setting up new Tophat id/passwords for the graduate students, when the student submits the completed form (in person or via fax or mail), and the id/password is issued, the form is routed to the Outreach Services Librarian. In this way, new students can be tracked and reached more easily later if any questions arise about accessing or using the databases.
Although IT updated their online network access request form, their procedure still left some information and logistical gaps for the graduate student, especially those in the Orlando area. IT staff worked with Outreach Services Librarian to review the revised hardcopy form and to institute the procedures for handling the form. This cooperation has been quite helpful.

XI. Classroom Strategies
A key component of a successful library instruction plan for graduate students will be effective classroom presentations. Other issues are important and relate to this, but what actually happens in the classroom is critically important. The “Instruction Sessions Reservation Form,” developed by the Library’s Coordinator of Instruction” is a helpful 14-point form which, if used appropriately, will insure that planning for the classroom session begins well (see attached).
Because so much of what the student needs to know is on or through the Library’s website, a lot of the material covered in sessions is taken from webpages and database search examples.

For classes at Celebration, given the equipment availability, most of the sessions there are not hands-on. For the lecture-presentation mode, with computer and projector, it is important to utilize the time with the understanding that retention of the information will probably not be as substantial as for hands-on. However, more information can be covered, or at least more screen examples can probably be shown than in the presentation mode.

Accordingly, an approach which should be further developed is to combine, for the purpose of saving time while pages load, screen shots and real-time searches.

The screen shots would not be “canned” searches, but relate specifically to the particular class.

Prior to each session it has been the practice of the Outreach Services Librarian to select various Library website pages and tailored search and retrieval page examples to present real-time during the session. All these pages are printed out prior to the class and marked up by the Librarian as notes for items should be emphasized. The pages are placed in order of presentation.

A more efficient use of the class time could be to set these pages up as screen shots, place them on the Librarian’s webpage for easy retrieval, and utilize them prior to going to some real-time search examples. The real-time examples, which would come toward the end of the session and not be as lengthy as the screen shots, might be from topics suggested during the class by students and the instructor. Also, the planning checklist referred to above envisions some of these kinds of searches, which could be handled as screen shots.

Another advantage of the screen shot approach is that the students could access those pages later on the librarian’s website for review and reinforcement.

The student evaluations received indicate three areas for improvement:

· Slow down the pace of the presentation.
· Organize the presentation more effectively.

· Utilize hands-on when possible.

For the first two areas, screen shots may be helpful in that one reason for the pace of the presentations has been the concern for time while pages are loading. Moreover, when typing errors are made or planned retrievals vary due to database transient problems, this contributes partly to perceptions about organization.
Another approach which should improve the classroom presentations is more focus on the Library’s website and the many subject-specific and process-oriented pages readily available.

XII. Personal Librarian Concept

A full-time, tenured faculty member who has taught at Stetson many years and at Celebration since 1998, and who is a vigorous advocate of the program there, stated recently that one of the problems for the University with Celebration students is that the students usually encounter only the classroom instructors for their courses. They rarely, if ever, interact with administrators or professional staff from DeLand. As a result of this (and other factors) according to this faculty member, many of the Celebration students have no real post-graduation “buy-in” or longer-term commitment to the University.

It is therefore gratifying, at least in collaboration with this faculty member, that having a librarian from the DeLand class make the effort to come to Celebration and meet with students is seen as important not only for information and research support, but also for broader institutional purposes.
The Outreach Services Librarian emphasizes that all the librarians in DeLand are committed to provide first-rate library resources and services to all our students, regardless of where they are taking classes.

It is also stated that one of the responsibilities of the Outreach Services Librarian is instructional support for graduate students. The students are encouraged to think of the Librarian as a designated liaison, or “personal librarian” for assistance and available both during the workday and after hours. As in the case of the Electronic Services Librarian, direct contact information is provided.

Students are also encouraged to use the Ask-A-Librarian reference service. Many electronic reference questions, in fact, come from Celebration students.
XIII. EMBA Program

The Executive MBA program at Celebration, inaugurated with the first cohort of students in September 2003, provides the best opportunity of all the graduate programs for library instruction for new students. The program runs for 19 months and no new students are admitted to the cohort during the program. The EMBA program lists 17 courses organized around seven Study Themes: Accounting, Economics, Electronic Business, Finance, International Business, Management, and Marketing.
Marketing and recruiting has been a challenge for the program. Initially, the goal was to sign up 20 students for the first cohort, with the understanding that the program would still be cost-effective with 10-12 students. The first cohort had 11 students who began the program in the Fall. According to faculty members in the program, two or three students have dropped out.

Information sessions have been held for a new cohort to begin in 2004. This second cohort will likely not begin for a few months, due to the need for a minimum class size. The School of Business has evidently adopted a flexible schedule for starting the next cohort.

Given the strong competition in the Orlando metropolitan area for graduate programs in business, it seems likely that the Stetson EMBA program will be a relatively small one in terms of enrollments.

The Stetson niche in this market is referred to in the program announcement, emphasizing “Managing the Creative Organization.” Clearly, the EMBA program has a more integrative focus than the regular MBA course sequence:

Our program, designed with Walt Disney Imagineering executive input, focuses

on inspiring innovation and managing change. It is designed to develop and nourish

individual’s innovative and entrepreneurial spirit. It provides the skills essential to

seize upon business opportunities and to gain the competitive edge for organizations.
XIV. JD/MBA Program

Begun in 1996, the JD/MBA program has been quite successful for both the School of Business Administration and the College of Law. The Registrar reports between 45-65 students each semester enrolled in the program. In addition to those currently enrolled, there are other students who have completed the MBA program and are still taking law classes prior to graduating.
Because the College of Law and MBA curricula each has elective requirements, the program allows the law student to use MBA courses as electives while at the same time law courses can counted toward MBA electives. In this way, enrollment in the dual degree program does not extend overall enrollment more than one summer. This has been a useful recruiting tool for the College of Law and has provided additional revenue to the main campus since the program is administered and staffed primarily by the School of Business Administration.
(A reported internal accounting issue for the College of Law is that the total tuition revenue derived from a JD/MBA student is actually somewhat less than from a JD student, due to the mix of electives.)
The Gulfport campus coordinator of the program is Jim Thaler, a Stetson JD/MBA graduate. He also teaches as an adjunct in the program and is heavily involved in recruitment for the College of Law and the JD/MBA program. He is also a strong advocate for technology and assisted the Outreach Services Librarian earlier this year in setting up the first two-way videoconference for library instruction between the two campuses. This instructional tool is seen as quite valuable and he has encouraged further efforts to integrate it effectively for the program.

Discussions have taken place about providing expanded database access to the students in the JD/MBA program. In light of the ACRL “Guidelines for Distance Learning Library Services” (see Section III) and in line with the Library’s responsibility to provide support for all graduate students enrolled in programs based on the DeLand campus and taught off-campus, equivalent access to databases should be secured.
The MBA students on the Law campus have excellent online resources available for business, including ABI/Inform, CCH Business Law, CCH Tax Law, and Lexis. Compared, however, to the MBA students on the DeLand and Celebration campuses, their access is far less.
Business databases not available to the JD/MBA students but subscribed to by the duPont-Ball Library for all other Stetson MBA students: EBSCOHost Business, Business (Wilson), Business NewsBank, Business Organizations, Disclosure, Gale Business Resource Center, Lexis-Nexis Business, Mergent Online, Regional Business News, RIA, and S&P Stock Reports.

Providing access just to these business databases to the JD/MBA students cannot be done without providing access to all of the Library’s databases, given current networking and authentication protocols.

Accordingly, the cost for access to the Library’s databases for approximately 100 additional students (each JD/MBA student would be given a Tophat id/password for the EZ-proxy access, as with all other DeLand and Celebration students) needs to be determined.
Dan Orie, IT director for the College of Law campus, has indicated there would be no difficulty, should related budget issues be resolved, in providing Tophat id/passwords to students enrolled in the JD/MBA program and that he would be glad to work with Jim Thaler to implement this arrangement.

There are questions which need to be resolved: (1) what is the cost of this equivalent information for the MBA students at the College of Law, (2) what budget is appropriate for the continuing cost, and (3) is the expanded database access really needed by the students.

In the view of the Outreach Services Librarian, the answers to the second and third questions are fairly clear.

When the University began the three graduate programs at Celebration, the Library did not go to the three departments and seek incremental database funds to give those students database access. The Library each year seeks funding from the University for all its appropriate operations and has to allocate whatever budget is available to priority needs.

Like the programs at Celebration, the MBA program at the College of Law is staffed primarily by one of the DeLand campus schools and is administered primarily by DeLand campus academic and clerical staff. The degree itself is issued by Stetson University, not College of Law/Stetson University.

A new budgeting element, relating to the DeLand and Gulfport campuses, has been recently introduced with respect to the College of Law remitting certain direct cost funds each year for operations on the DeLand campus which directly support the College of Law.
Although this may be one avenue for funding, the basic principles of operational responsibility and equivalent instructional resources remain.

Faculty and students in the JD/MBA program have not been pressing for parity in databases and, so far as is known, the librarians at the Law Library have not made any special pleas for the JD/MBA students to have the same database access as the other MBA students at the University.
This situation, however, is hardly a compelling case for the status quo. With few exceptions, the databases offered by the duPont-Ball Library were chosen after careful consideration by the librarians as to importance for the courses offered by the University. To be sure, faculty input has been useful, but in most cases the subscription choices, including those for business, were made internally on the merits and by balancing competing budget priorities.

XV. Assessment

The ACRL’s “Guidelines for Distance Learning Library Services” include the recommendation to “assess the existing library support for distance learning, its availability, appropriateness, and effectiveness, using qualitative, quantitative, and outcomes measurement devices.” As one technique, the Guidelines suggest “asking focus groups of students, faculty, staff, and alumni to comment on their experiences using distance learning library services over a period of time.”

Assessment of library instruction for graduate students has been limited to the student evaluations given at the end of presentations. Although this feedback is important and helpful, much more assessment is needed to determine the effectiveness of instructional outreach to these students.

As noted in Section IV, Plan for Information Literacy at Stetson University, suggested methods of assessment include pre-tests and post-tests as well as following up with both students and faculty as to determine how useful the instruction actually was in achieving course objectives, with specific reference to the quality of assigned papers utilizing secondary sources.

To obtain this follow-up information will require some proactive, highly focused efforts. Ultimately, individual meetings with faculty will be necessary. A form to elicit student feedback should also be developed.
About five years ago the Circulation Librarian distributed a form to students at Celebration to determine, among other things, what sources of information the students were using. The results of this survey were incomplete. Nonetheless, it is important to know more about how and where these students obtain the resources needed for their classes.

Despite readily available information on special services to Celebration students, there are very few instances each year when these students request books or articles from the Library. Given the considerable online full-text resources accessible to them from the Library’s website, it may be that the electronic texts are sufficient, but we do not currently have evidence on this point.
If, however, we take the view that the only information resources truly needed for the graduate programs of the University are the electronic texts the Library makes available, we call into question important assumptions about our acquisition policies as well as broader instructional issues.

The information dynamics underlying library use also relate to what assignments are given. Accordingly, a continuing assessment need is to collect and review course syllabi for the graduate programs. This was done several years ago for the Counselor Education program in connection with an accreditation self-study. The information obtained then is now out of date, given the number of new faculty teaching in the program. Prior to a class presentation, the course syllabus is reviewed, but this is not done as part of a systematic assessment effort.
Finally, one indicator of effectiveness would be what percentage of students, by the time they have finished the second semester of their enrollment, have been in a class in which a Library presentation has been made by the Outreach Services Librarian. Presumably, the higher the percentage, the more likely the student is successfully locating needed information resources than if the student has received no instruction of any kind about the Library.
XVI. Agenda

Agenda listed here are based on points raised in this Plan and from previous agenda. The agenda items are not listed in priority order. Most of the agenda will require continuing work to make the instructional program effective.
1. Stay in close touch with the three administrative assistants for the graduate programs in Education, Counseling, and Business and with the Coordinator for the JD/MBA at the College of Law. In addition to emails and phone calls, go to the offices of the three assistants at least once each semester to stay current on the programs and to pick up information which may be useful as to schedules, changes in procedures, programs and faculty, etc.

2. Cultivate faculty connections for those faculty who teach in the graduate program, including faculty who teach only part-time at Celebration.

3. Set up and maintain a three-ring notebook for updating current schedules, program announcements, and course descriptions for the graduate programs in Education, Counseling, Business, and English.

4. Write Research Guides for Management and Finance; utilize in instructional presentations.

5. Utilize or refer to in presentations specific searching guides on the Library website, i.e., How to Search On the Web series (PsycInfo, ERIC, Sociological Abstracts).

6. Become more familiar with EBSCOHost’s Personal File System and similar features for other databases; integrate these in presentation; stay current on changes and enhancements.
7. Become more familiar with advanced searching techniques for key databases supporting

the graduate programs; stay current on changes and enhancements.
8. Learn how to develop, utilize, and place on webpages screen shots for portions of instructional sessions.

9. Devise and utilize survey methods to determine the effectiveness of instruction in achieving course objectives and preparing papers (surveys of students and faculty).

10. Devise and utilize surveys to determine students’ sources of secondary research information, other than those provided by the Library, used in courses.

11. Collect and review syllabi for all graduate courses scheduled each term; replace and update as necessary; note all library-related assignments.
12. Keep supply of Library packet (and update as necessary) for the three administrative assistants and for classroom visits.

13. Review Library website to suggest possible improvements in information for graduate students; utilize the website effectively in all presentations.

14. Refer to the lists in “Recent Acquisitions” on the Library website in presentations.

15. Meet at least once each semester jointly with the Coordinator of Instruction and Associate Director to review activities, issues, and plans.

16. Utilize the annual, mandatory Orientation for all Counseling students (new and returning) to cover main points about Library resources and services and to underscore the importance of securing and maintaining the Tophat ID and password.

17. Contribute summary information about the scope of Library services and resources to the several Information Sessions held by the three main graduate programs each year as part of their recruitment efforts.

18. Take advantage of fast-track sequences and other course sequencing to schedule presentations in which the majority of the students are new to the graduate program.

19. Determine each semester if there are any regular MBA courses (DeLand and Celebration) in which the majority of the students are new to the program.

20. Prepare an additional Library packet for MBA students registering for their first class which compiles brief information on each of the business databases.

21. Confer with faculty teaching EN 566 Educational Technology to determine if a tailored, in-depth presentation would be helpful for this class.
22. Each semester when the Registrar publishes class schedules, copy listings for the four graduate departments, Celebration and DeLand campuses.

23. Each year when the University Bulletin is published, check for and include changes in programs and course descriptions in compilation of graduate program information.

XVII. Conclusion

With the establishment of the position of Outreach Services Librarian last year, many opportunities are now available to expand and enhance the Library’s instructional outreach to graduate students enrolled in master’s level programs on three campuses. The challenges of distance, variable schedules, faculty perceptions of their students’ need for instruction, helping students maintain basic connectivity for access to online resources, and raising awareness of the scope and structure of the Library’s website can all be met by persistent, organized, and high-visibility efforts.
A recent article on “Academic Librarians and Distance Education” in Reference & User Services Quarterly (Spring 2003) clearly addresses the need for vigorously pursuing outreach opportunities by librarians on the front line. Smiti Ghandi writes that “academic librarians have to proactively promote their services to distance learners so that they feel comfortable in seeking assistance.” Moreover, these librarians “need to become more visible to distance students as well as faculty….”
Experiences to date by the Outreach Services Librarian confirm that communicating the advantages of focused library instruction for graduate students will require, among other things, a strongly positive marketing stance to achieve the cooperation and collaboration needed.
Initial responses from graduate faculty and student have been encouraging and much has been learned in the last year and a half about ways to improve the effectiveness of this outreach program, as reflected in the Agenda section of this document.

 --- Sims Kline, Reference/Outreach Services Librarian

 May 2004

