UC Information Literacy Website Proposal

July 2004

A subcommittee of the Heads of Public Service Information Literacy Common Interest Group (HOPS IL CIG) was charged with drafting a proposal for an external website for University of California Information Literacy information. Part of the charge was to make recommendations on how to handle three existing Information Literacy websites:

1. A SOPAG-created site: http://libraries.universityofcalifornia.edu/hops/infolit/
2. A site created by Debbie Murphy as a place-holder for a more permanent site while the topic of information literacy was being discussed by LAUC:

http://library.ucsc.edu/hopsil/
3. A site created by the LAUC Information Literacy Task Force, and voted by LAUC to turn over to HOPS: http://www.lib.berkeley.edu/~smcdanie/infoliteracy.html
The subcommittee makes the following recommendations:

We recommend that the new site merge some content from the LAUC placeholder site, and from the site created by the LAUC Information Literacy Task Force (numbers 2 and 3 above). The website will be linked from the SOPAG HOPS IL CIG site (http://libraries.universityofcalifornia.edu/hops/infolit/), while still maintaining the original site for the work of the committee.

Purpose

The purpose of the new site is to inform our audiences (audience section follows) about information literacy activities on UC campuses. It will include high-level links to key state, national or international information literacy sites and directories that relate to UC information literacy initiatives. The site will remain issue-focused on information literacy. It is not the goal to replicate many of the fine information literacy sites already existing.

Audience

The primary audience for the website includes the IL CIG, UC information literacy and instruction librarians and staff, and other UC librarians and staff interested in issues about information literacy.

Secondary audiences include UC faculty, graduate students, and administrators, as well as non-UC librarians who want more information about UC projects, programs, and services in the field.

Content

In addition to the selected content from the pre-existing sites, the site will include

· Links to information and reports related to information literacy on the UC campuses. Information literacy contacts, to be appointed by each campus, will determine materials to be included for each campus.

· High-level links to key information literacy websites and an overview of the topic as it relates to UC initiatives; not an all-inclusive directory

· Link to CDL Instructional Materials site: http://www.cdlib.org/inside/instruct

· Primary campus information literacy contacts to be determined by each campus

· News category with monthly updates: Information of interest to our audience (e.g., dates of related conferences, grant deadlines)

Web Site Location

The new information literacy site will be linked to from the HOPS IL-CIG. Maintaining the site at this location provides consistency for users (who see the same base URL and can predict where UC libraries information resides) and a permanent home through turnovers of group chairs and group web editors.

The HOPS IL-CIG will look like this:

HOPS Information Literacy Common Interest Group


Charge


Members


UC Information Literacy Website [NEW]


Documents

o
The Google Generation

When users go to the UC Information Literacy Website, they will find that it looks somewhat similar to the site maintained by the Library Privacy Liaisons (http://libraries.universityofcalifornia.edu/privacy/). Note that the links on the left of that page (Your Privacy and the Library Home, UC Library Policy, Privacy Links, etc.), change from those that are persistent on the main site (http://libraries.universityofcalifornia.edu/lpl/) (About the Libraries, Universitywide Planning & Action, Reshaping Scholarly Communication)

Web Editor

The subcommittee recommends that Sarah McDaniel, and perhaps a co-maintainer, initially maintain the site. Sarah has the experience and skills necessary for this position, including her maintenance of the current LAUC Information Literacy Task Force web site.

Timeline

We recommend immediate creation of the site, with ongoing enhancements of resources as campus information literacy contacts are made and as they suggest relevant content. A goal would be to have the site largely completed by January 2005.

Proposed by

Sarah McDaniel

Ellen Meltzer

Debbie Murphy
