
PIERCE COLLEGE BACKGROUND

Pierce College, a two-year college, provides services to a broad range of students on two campuses, nine sites and via distance education.

The total number of students served is 13,000–an FTE of about 7500. The students we serve are diverse in every way:

· 25% are women over 30

· 30% are minority (whatever that means)

· nearly 60% identify themselves as transfer students

· 64% are PT (taking fewer than 12 credits)

· 5% are Running Start

· at least 30% receive financial aid.

The student populations of our two campuses differ: the Puyallup campus reflects a younger, more “typical” college cohort reflecting its suburban/rural setting; the Ft. Steilacoom student body includes large numbers of returning students and “students of color.”

Our ECE (Early Childhood Education), Dental Hygiene, CNE (Computer Network Engineering) and Vet Tech Programs are top-notch, and we are developing a Nursing Program that articulates with UW-T. The Criminal Justice program has a similar articulation agreement with Central Washington University, which has offices on the Ft. Steilacoom campus. In the area of arts and humanities, SLAM (the students’ literary & art magazine), the theatre performance group, and the music groups (both vocal and instrumental) are outstanding. Pierce College transfer students reportedly (perhaps apocryphally) do as well as freshmen and sophomores educated at 4-year schools.

INSTITUTIONAL ENVIRONMENT AND PRIORITIES

Assessment is a biggie at Pierce College and we try to work at it every day. Information Competency is one of the five core abilities at Pierce College and is acknowledged in many course outlines. The IC definition and rubric have been developed by an interdisciplinary team of faculty; therefore, the college–not just the Library–owns Information Competency.

Library faculty and staff are active and welcome players on many college teams: the Assessment Team, President’s Advisory Council, Academic Council (CLASS), Course Outcomes Review Committees, Academic Divisions, Distributed Writing Task Force, Scholarship Committee – you name it, we’re part of it!

At Pierce College there is encouragement for informal collaboration, but support for learning communities or hard-linked classes is hard to come by. We have strong partnerships with some English faculty members who have been willing to investigate a number of instruction models with us. We have developed, with varying degrees of success, hard links with ALCDA counseling, American Literature, Political Science, English 101, and English 103.

Organizational Placement of library’s instructional efforts

The instruction program is under the direction of the Dean of Library and Media Services.

Six FT and three PT reference/instruction librarians provide course-integrated instruction. Most of the FT librarians provide or have provided credit-course instruction. All FT and PT librarians provide reference service, which we regard as one-on-one instruction. The Head of Technical Services/Collection Development often backs us up on reference.

Departmentally, we have outcomes and assessments for most library areas and try to revisit them annually. However, we’ve yet to formalize outcomes and assessment for instruction and collection development, and we’re not satisfied with our reference assessment. We recognize that what’s needed is a consistent time schedule and an improved planning tool.

Our instruction program falls into the “collection of activities” category; we are experimenting with a number of models. The credit courses are funded by the library but scheduled through the English and Humanities departments.

Professional development and training is encouraged and supported by the library and the college; we’ve never met a training/continuing education opportunity we haven’t seized. We’ve attended/presented at the following

CLAMS

ACRL (presented)

ALA (presented poster session)

Fall New Faculty Conference (presented)

Pacific Northwest Great Teacher’s Seminar

Internet Librarian

Alverno

LOEX

LOEX of the West

Washington Assessment Conference (presented)

Washington Center for Undergraduate Education, Conferences & Curriculum Planning Retreats

Pierce College Staff Day (develop/present workshops)

Washington State LMDC Immersion

This year (2005) we were awarded the ACRL Library of Excellence for our past and continuing efforts at assessment, integration throughout the college community, and student and administrative support of the Library. As part of our award celebration we granted three $200 scholarships to Pierce College students. To win, students composed essays that discussed the role of information competency in their education.

Our Information Competency definition was written in the early 1990’s and has been revised twice. Librarians were creators of the competency, with active participation of other members of the college. As part of an Assessment Project in 2001, the library recruited a cross-disciplinary team to re-write the definition in outcomes form. In 2004, Pierce College revisited all five core abilities to write better outcomes and develop global assessment rubrics.

The library places importance on graduating information literate students. This is the focus of our daily activities and teaching. However, the college has no Gen Ed requirement or graduation outcomes for students, so we currently have no way of measuring our success. A ray of hope in on the horizon is that there is current discussion about how to include specific information competencies as part of the required English 101 curriculum.

Instruction Program Content

Our instructional program falls into four categories, with some mutations:

1) Two credit courses are catalog listings: the 2-credit English 114 (Library Research Methods), which is a General Transferable Elective; and the 5-credit Humanities 201 (Ideas, Issues, and Inquiry in the Humanities), which is a General Education Requirement. These course offerings require coordination with other departments, and the financial support is from the library. We also teach a 1-credit moonlight course on Internet research skills for the Business Division.

2) Course-integrated instruction is currently at the core of our instruction program.

3) Reference work is an opportunity for one-on-one instruction.

4) Odds-and-ends: a quarterly “insiders’ guide to the library” as part of the Student Success Series; the occasional workshop for staff and faculty, such as “Avoiding Plagiarism” or “Database Savvy;” making presentations of new resources at division meetings.

Course-integrated instruction is the predominant mode of instruction, with each session initiated by and planned collaboratively with discipline faculty. We librarians collaborate with faculty and teach within courses from 1-3 hours, working with faculty from a wide range of academic and professional/technical programs (English, criminal justice, dental hygiene, ECE, drug and alcohol counseling, vet tech, political science, biology, chemistry, anthropology, math, office technology, speech communication, ESL, ABE, TRIO).

Historically, Eng 114 has been offered as a stand-alone course; however, in the past five years this course has been linked with others in English, Political Science, and professional/technical programs. This linking is significant to student success, and we hope to provide more linked courses.
Selected Elements

The program elements in which we plan to immerse ourselves are

· development of an instruction mission

· IC in English 101/103, and

· IC on the program/department level.

We are a pretty tight group and probably have a good idea of our mission but have never articulated it. A mission will provide a framework for the rest of our work at Immersion, for the development of outcomes and assessment, and the elements we left behind because we didn’t have time to do everything.

For several years we’ve been considering what IC elements are most appropriate for English 101/English 103 and what is the most effective way to deliver them. We’ve begun to seriously explore this with English department faculty and feel that we have some momentum that we don’t want to squander.

We’ve considered IC at the assignment, course, and institutional levels but have not worked with faculty at the program level. By looking at IC (and other core abilities) during program review, we hope to develop guidelines re: student performance at the completion of the program. On a practical note, we could further develop a portfolio of best practices for departments and programs.

SWOT

Strengths

· well staffed by a cohesive team of spunky, energetic librarians

· good relationships with our colleagues in other departments

· student-focused

· freedom to be creative and take on different roles

· institutional support

· library faculty involved/represented in committees throughout campus

· ACRL award offers visibility and validity – we have some leverage capital

· good leadership

Weaknesses

· ability to address IC departmentally/programmatically

· the library is becoming more complex, we could use more administrative/managerial time

· there is no formal plan to develop and support the distance learning program

· we don’t have wireless technology in the libraries

· Fort Steilacoom Library classroom has only 3 student computers

· instruction program lacks a mission statement

Opportunities

· in preparation for accreditation we can explore working with departments on IC

· part-time faculty means more opportunities for outreach (every quarter)

· library can reach and track students in professional/technical programs because they form cohorts

· distance learning is a growing concern and the Director of Distance Education is eager to involve librarians in developing IC components

Threats

· money relating to staffing and collection

· student (and faculty) perception that research can be done on the Internet (Free Web)

· distance learning students are often completely clueless about elements of IC
Immersion program document 6/1/2005

