LIS CURRICULUM MAP: SLOS AND EVIDENCE INDICATORS

[Approved by LIS faculty May 2011; updated May 2012]
NOTE: LIS 693 AND LIS 694 courses are not listed here because they are special topics courses. SLOs will vary with each course offered.

SLO 1

Understand, apply and articulate the history, philosophy, principles and ethics of library and information science and the related professions.

1a) Apply LIS theory and principles to diverse information contexts

1b) Demonstrate understanding of the historical context of information services and systems

1c) Develop and apply critical thinking skills in preparation for professional practice

1d) Craft and articulate a professional identity

	Course
	Title
	1a
	1b
	1c
	1d
	Assignments

	601
	Intro to Reference and Information Services
	x
	x
	x
	x
	Reference observations, quizzes, search exercises, pathfinders, bib plans

	602
	Intro to Multimedia Technology
	
	
	
	
	COURSE TO BE DROPPED

	605
	Basic Cataloging & Classification
	
	
	
	
	

	606
	Advanced Cataloging & Classification
	
	
	x
	
	Miscellaneous exercises on principles, practices dealing with authority control, reference structure, choice of access points in bibliographic records, forms of headings, authority record construction, descriptive cataloging of non-book formats

	610
	Information Environment
	x
	x
	x
	x
	Historical/biographical studies, philosophical position papers, special topic presentations

	611
	Intellectual Freedom
	x
	x
	x
	x
	Presentations, essays, synopses/interpretations, written evaluations, tables

	612
	History of Books & Libraries
	x
	x
	x
	x
	Presentations, essays, midterm exams, reaction papers, charts

	615
	Collection Management
	x
	
	x
	x
	Collection management critiques/policies, reports on shadowing CM professionals

	618
	Government Documents
	
	
	
	
	

	619
	Preservation Management
	x
	x
	x
	x
	Two-minute lobbyist presentations, opinion papers on preservation issues

	620
	Conservation of Library Materials
	
	
	
	x
	Conservation reference journals, group exhibitions, conservation presentations

	647
	Systems Analysis for Info Management
	x
	
	x
	
	Projects meeting real world needs and applying principles of selection, organization and management of information; use of systems analysis methods; special topic research

	650
	Mgmt of Libraries & Information Centers
	x
	x
	x
	x
	Case studies, management pioneers, job descriptions, resumes, interview questions

	652
	Intro to Archives Management
	
	x
	x
	x
	Oral history interviews, research papers

	653
	Seminar in Archival Studies
	x
	x
	x
	x
	Research papers, archive oral presentations

	660
	Info Sources & Systems in Science
	x
	x
	x
	x
	Collection assessments, analytical papers, book reviews, summaries of readings and discussions

	661
	Info Sources & Systems in Humanities
	
	
	
	
	COURSE TO BE DROPPED

	662
	Info Sources & Systems in Social Sciences
	
	
	
	
	COURSE TO BE DROPPED

	663
	Basic Database Searching
	x
	
	x
	
	Search assignments, Google online marketing challenge

	665
	Teaching Information Technology Literacy
	x
	
	
	x
	Instructional design projects

	667
	Advanced Database Searching
	x
	
	x
	
	Assignments to demonstrate pros/cons of using exclusively bibliometrics-based scores in research performance assessment in different disciplines from different databases

	670
	Intro to Information Science & Technology
	x
	
	x
	
	Creation of Internal Use Policy, creation of web portals

	671
	Digital Librarianship
	x
	
	x
	
	Assignments to discover the differences between the digital versions of traditional dictionaries, almanacs, and encyclopedias against community created "equivalents" for different users on the topic of natural disasters

	672
	Technology for Libraries & Info Centers
	x
	x
	x
	
	Projects meeting real world needs and applying principles of selection, organization and management of information; use of systems analysis methods; short assignments on current status of library systems

	674
	Database Design & Creation
	x
	
	x
	
	Projects meeting real world needs and applying principles of selection, organization and management of information; special topic research

	675
	Database Content Evaluation
	x
	
	x
	
	Assignment to compare the variety, objectivity, and balance of books about religion-based crusades and terrorist activities in Amazon.com versus Books in Print versus the state or university library holdings

	677
	Human Dimension in Information Systems
	x
	x
	x
	
	Field research, usability exercises

	678
	Personalized Information Delivery
	
	
	x
	
	Research course projects; special topic research

	681
	Books & Media for Children
	x
	x
	x
	x
	Rationales, evaluations, essays (arguments and discussions), presentations

	682
	Books & Media for Young Adults
	
	
	x
	x
	Reaction papers, written evaluations, essays, presentations, book talks

	683
	Services for Libraries
	
	
	x
	x
	Reports, reaction papers, bibliographies, job descriptions, essays, interviews, observations, proposals

	684
	Admin of School Library Media Centers
	x
	x
	x
	x
	Case studies

	685
	Traditional Literature & Oral Narration
	x
	
	x
	
	Response logs, essays, final reports, bibliographies

	686
	Information Literacy & Learning Resources
	x
	
	x
	
	Unit/lesson plans; lesson demonstrations

	687
	Hawaiian Studies Information Resources
	x
	x
	
	
	Plans for a national library for Hawaii based on the presumption that a self-determinant Hawaii has been created

	688
	Pacific Islands Information Resources
	x
	
	x
	
	Bibliographic essays on resources relating to Pacific history and literature

	689
	Asian Amer Resources for Children & Youth
	x
	
	x
	
	Response logs, mediagraphies, literature circles

	690
	Library Internships
	x
	
	x
	x
	Reports, presentations

	695
	Seminar in Research Librarianship
	
	
	
	
	COURSE TO BE DROPPED

	696
	Practicum for School Libraries
	
	
	x
	x
	Portfolios

	701
	Seminar in International Librarianship
	x
	x
	
	
	Reports, bibliographies

	705
	Asian Research Materials & Methods
	
	
	x
	x
	Written and oral internship reports/presentations, records of online discussions

SLO 2

Develop, administrate, assess, and advocate for information services by exercising principled communication, teamwork and leadership skills.

2a) Demonstrate understanding of leadership

2b) Work effectively in teams

2c) Develop, manage, and assess information services for specific users and communities

2d) Create instructional and outreach programs

2e) Demonstrate the ability to advocate effectively for information services

	Course
	Title
	2a
	2b
	2c
	2d
	2e
	Assignments

	601
	Intro to Reference and Information Services
	
	x
	
	
	
	Search exercises

	602
	Intro to Multimedia Technology
	
	
	
	
	
	

	605
	Basic Cataloging & Classification
	
	
	
	
	
	

	606
	Advanced Cataloging & Classification
	
	x
	x
	
	
	Miscellaneous exercises on principles, practices dealing with authority control, reference structure, choice of access points in bibliographic records, forms of headings, authority record construction, descriptive cataloging of non-book formats

	610
	Information Environment
	
	x
	
	
	
	Special topic presentations

	611
	Intellectual Freedom
	
	
	
	x
	x
	Presentations

	612
	History of Books & Libraries
	
	
	
	
	
	

	615
	Collection Management
	x
	x
	x
	
	x
	Collection management proposal papers/policies, oral presentations on grant proposals

	618
	Government Documents
	
	
	x
	x
	
	Instruction units for defined populations

	619
	Preservation Management
	x
	x
	
	
	x
	Two-minute lobbyist presentations, group presentations on formats

	620
	Conservation of Library Materials
	
	
	
	x
	x
	Group exhibits for ALA National Preservation Week, conservation presentations

	647
	Systems Analysis for Info Management
	
	x
	x
	
	
	Community-based group projects

	650
	Mgmt of Libraries & Information Centers
	
	x
	x
	
	
	Individual assessments of team performances, rapid prototype projects

	652
	Intro to Archives Management
	
	
	
	
	
	

	653
	Seminar in Archival Studies
	
	x
	x
	
	
	Archival processing journals

	660
	Info Sources & Systems in Science
	
	
	
	x
	
	Instructional demonstrations

	661
	Info Sources & Systems in Humanities
	
	
	x
	x
	
	Pathfinders, area presentations, film reviews

	662
	Info Sources & Systems in Social Sciences
	
	
	x
	
	
	Film reviews

	663
	Basic Database Searching
	
	x
	x
	
	
	Individual assessments of team performances, search assignments, database assessments

	665
	Teaching Information Technology Literacy
	x
	x
	
	x
	x
	Instructional design projects, assessment projects

	667
	Advanced Database Searching
	
	
	x
	
	
	Assignments to assess and interpret results from Google Scholar and Web of Science for use in tenure, promotion and grant decisions given the software and content limitations of these sources

	670
	Intro to Information Science & Technology
	
	x
	
	
	
	Evaluations of an OPAC

	671
	Digital Librarianship
	
	x
	
	
	
	Assignments that require groups of students to reach a consensus in evaluating and grading the quality of the content of digital ready reference suites and the digital collections of two of the largest publishers of scientific journals

	672
	Technology for Libraries & Info Centers
	
	x
	x
	
	
	Community-based group projects

	674
	Database Design & Creation
	
	x
	x
	
	
	Community-based group projects

	675
	Database Content Evaluation
	
	x
	
	
	
	Assignments that require groups to reach a consensus in evaluating and grading the quality of the content of Books in Print and Amazon

	677
	Human Dimension in Information Systems
	
	x
	
	
	
	Field research, usability exercises

	678
	Personalized Information Delivery
	
	
	
	
	
	

	681
	Books & Media for Children
	
	x
	x
	x
	
	Developmental charts, group presentations, book talks

	682
	Books & Media for Young Adults
	
	
	x
	
	x
	Informational brochures, essays, evaluations, presentations

	683
	Services for Libraries
	x
	
	x
	x
	x
	Observations, proposals for outreach programs, advocacy site presentations, essays, finger plays, grants/awards assignments

	684
	Admin of School Library Media Centers
	x
	
	x
	
	
	Case studies

	685
	Traditional Literature & Oral Narration
	
	
	x
	x
	x
	Final oral presentations, essays, bibliographies

	686
	Information Literacy & Learning Resources
	
	
	
	x
	
	Unit/lesson plans, lesson demonstrations

	687
	Hawaiian Studies Information Resources
	
	x
	x
	x
	
	Plans for a national library for Hawaii based on the presumption that a self-determinant Hawaii has been created

	688
	Pacific Islands Information Resources
	x
	x
	x
	
	
	Assessments of OPACs of selected regional libraries in the Pacific and of web sites of select Pacific institutions

	689
	Asian Amer Resources for Children & Youth
	
	
	x
	x
	
	Mediagraphies, final oral presentations

	690
	Library Internships
	x
	x
	x
	x
	x
	Reports, presentations

	695
	Seminar in Research Librarianship
	
	
	
	
	
	

	696
	Practicum for School Libraries
	x
	
	x
	
	x
	Portfolios

	701
	Seminar in International Librarianship
	
	
	x
	
	
	Reports

	705
	Asian Research Materials & Methods
	
	
	x
	x
	x
	Bibliographies of bibliographic instruction/printed guides, bibliographic instruction presentations, written and oral internship reports/presentations

SLO 3

Organize, create, archive, preserve, retrieve, manage, evaluate, and disseminate information resources in a variety of formats

3a) Demonstrate understanding of the processes by which information is created, evaluated, and disseminated

3b) Organize, create, archive and manage collections of information resources following professional standards

3c) Search, retrieve and synthesize information from a variety of systems and sources

3d) Demonstrate understanding of issues and techniques of preservation of physical and digital objects

	Course
	Title
	3a
	3b
	3c
	3d
	Assignments

	601
	Intro to Reference and Information Services
	
	
	x
	
	Search exercises, pathfinders, bib plans

	602
	Intro to Multimedia Technology
	
	
	
	
	

	605
	Basic Cataloging & Classification
	
	x
	
	
	Quizzes on descriptive cataloging, LCSH, LCC, DDC

	606
	Advanced Cataloging & Classification
	
	x
	x
	
	Miscellaneous exercises on principles, practices dealing with authority control, reference structure, choice of access points in bibliographic records, forms of headings, authority record construction, descriptive cataloging of non-book formats

	610
	Information Environment
	
	
	
	
	

	611
	Intellectual Freedom
	x
	
	
	x
	Presentations, essays, tables

	612
	History of Books & Libraries
	x
	
	
	x
	Presentations, midterm exams, essays, charts

	615
	Collection Management
	x
	x
	x
	
	Collection management journals, reports on shadowing CM professionals

	618
	Government Documents
	x
	
	x
	
	Term papers

	619
	Preservation Management
	x
	
	
	x
	Digital/multimedia group presentations

	620
	Conservation of Library Materials
	x
	
	
	x
	Individual presentations on conservation treatment procedures, practicum and follow-up papers on book conservation or map recovery, conservation reference journals

	647
	Systems Analysis for Info Management
	
	x
	
	x
	Projects in creating digital libraries; digital review assignments

	650
	Mgmt of Libraries & Information Centers
	x
	
	
	
	Midterm essays

	652
	Intro to Archives Management
	x
	
	
	x
	Research papers

	653
	Seminar in Archival Studies
	x
	x
	
	x
	Archival processing journals

	660
	Info Sources & Systems in Science
	x
	
	x
	
	Book reviews, analytical papers, problem sets

	661
	Info Sources & Systems in Humanities
	x
	x
	x
	
	Pathfinders, area presentations

	662
	Info Sources & Systems in Social Sciences
	x
	
	
	
	Evaluations of classic social science experiments

	663
	Basic Database Searching
	
	
	x
	
	Search assignments

	665
	Teaching Information Technology Literacy
	x
	
	x
	
	Instructional design projects; assessment projects

	667
	Advanced Database Searching
	x
	
	x
	
	Assignments to create a report from bibliometric scores of Web of Science, Scimago, and Google Scholar about scholarly information and computer science journals

	670
	Intro to Information Science & Technology
	x
	x
	x
	
	Creation of web portals

	671
	Digital Librarianship
	x
	
	x
	
	Assignments to collect non-traditional metadata about 3 books/conference proceedings, 3 journals and 3 chapters, conference papers and journal articles (worldwide holdings by libraries, view and download statistics, impact factors from various digital sources)

	672
	Technology for Libraries & Info Centers
	
	x
	
	
	Short assignments on library systems standards and protocols

	674
	Database Design & Creation
	
	x
	
	
	Projects in creating databases following international metadata standards and entity relational models

	675
	Database Content Evaluation
	x
	
	x
	
	Assignments to determine the size, composition, topical coverage, time span, journal base, breadth of coverage of 3 library and information science databases/database subsets

	677
	Human Dimension in Information Systems
	
	
	x
	
	Field research

	678
	Personalized Information Delivery
	
	x
	
	
	Projects on information retrieval and filtering systems and using metadata standards for content and user modeling

	681
	Books & Media for Children
	x
	x
	x
	
	Formats, evaluations, presentations, essays

	682
	Books & Media for Young Adults
	x
	
	
	
	Informational brochures, essays

	683
	Services for Libraries
	x
	x
	
	
	Observations, proposals for outreach programs, advocacy site presentations, essays, finger plays, grants/awards assignments

	684
	Admin of School Library Media Centers
	
	
	
	
	

	685
	Traditional Literature & Oral Narration
	x
	
	x
	
	Bibliographies, final written and oral presentations

	686
	Information Literacy & Learning Resources
	x
	
	x
	
	Pathfinders

	687
	Hawaiian Studies Information Resources
	x
	
	x
	x
	Annotated bibliographies for assigned books, various reference exercises

	688
	Pacific Islands Information Resources
	
	
	
	
	

	689
	Asian Amer Resources for Children & Youth
	x
	
	x
	
	Response logs, mediagraphies, final oral presentations

	690
	Library Internships
	x
	x
	x
	x
	Reports, presentations

	695
	Seminar in Research Librarianship
	
	
	
	
	

	696
	Practicum for School Libraries
	
	x
	
	
	Portfolios

	701
	Seminar in International Librarianship
	x
	
	x
	
	Reports, bibliographies

	705
	Asian Research Materials & Methods
	
	x
	x
	
	Exercises on reference sources, bibliographies on bibliographic instruction/printed guides, bibliographic instruction presentations

SLO 4

Evaluate and use the latest information technologies, research findings and methods.

4a) Evaluate systems and technologies in terms of quality, functionality, cost-effectiveness and adherence to professional standards

4b) Integrate emerging technologies into professional practice

4c) Apply current research findings to professional practice

	Course
	Title
	4a
	4b
	4c
	Assignments

	601
	Intro to Reference and Information Services
	
	x
	x
	Search exercises, quizzes, reference observations

	602
	Intro to Multimedia Technology
	x
	x
	x
	Quizzes, weekly comments on technology podcasts, essays on information technology, research papers on information literacy, final ePortfolio projects

	605
	Basic Cataloging & Classification
	
	x
	
	Use of Classification Web in LCC quiz, searching OCLC assignments

	606
	Advanced Cataloging & Classification
	x
	x
	x
	Miscellaneous exercises on principles, practices dealing with authority control, reference structure, choice of access points in bibliographic records, forms of headings, authority record construction, descriptive cataloging of non-book formats

	610
	Information Environment
	
	
	
	

	611
	Intellectual Freedom
	x
	
	
	Presentations

	612
	History of Books & Libraries
	
	
	
	

	615
	Collection Management
	
	x
	
	Collection management policies

	618
	Government Documents
	x
	
	x
	Product evaluations, term papers

	619
	Preservation Management
	x
	x
	x
	Team leader presentations, in-class debates

	620
	Conservation of Library Materials
	
	x
	x
	Conservation reference journals, conservation presentations

	647
	Systems Analysis for Info Management
	x
	
	
	Projects on professional standards for digital libraries, digital review assignments

	650
	Mgmt of Libraries & Information Centers
	
	
	x
	Case studies, weekly assignments

	652
	Intro to Archives Management
	
	
	x
	Journals, presentations on readings

	653
	Seminar in Archival Studies
	
	
	x
	Presentations on instruction

	660
	Info Sources & Systems in Science
	
	
	x
	Research article summaries, collection assessments

	661
	Info Sources & Systems in Humanities
	x
	
	
	Pathfinders, area presentations

	662
	Info Sources & Systems in Social Sciences
	x
	
	
	Specialized web page reviews, class presentations

	663
	Basic Database Searching
	x
	x
	x
	Search assignments, midterm exercises, Google online marketing challenges and/or final projects

	665
	Teaching Information Technology Literacy
	x
	x
	x
	Instructional design projects, assessment projects

	667
	Advanced Database Searching
	x
	x
	x
	All assignments require students to use, evaluate and compare information sources and services that were born or borne digital

	670
	Intro to Information Science & Technology
	x
	x
	
	Evaluations of OPAC, creation of web portals

	671
	Digital Librarianship
	x
	x
	x
	All assignments imply that every librarian must be digital/digitally literate and integrate the well-established and the emerging digital technologies into their daily practice for their axiomatic cost-effectiveness and much enhanced functionalities from cataloging to reference, collection development, and serials management services

	672
	Technology for Libraries & Info Centers
	x
	x
	
	Course projects, special topic research on emerging technologies relevant to libraries and information centers

	674
	Database Design & Creation
	x
	
	
	Projects on standards for modeling

	675
	Database Content Evaluation
	x
	x
	x
	All assignments are supported by required readings reporting about both classical and very current research findings. Students must grade 10% of the readings by specific criteria, and suggest 5% for removal/addition along with succinct justification

	677
	Human Dimension in Information Systems
	x
	x
	x
	Field research, usability exercises

	678
	Personalized Information Delivery
	x
	
	x
	Projects on evaluating information retrieval/information filtering systems, special topic research

	681
	Books & Media for Children
	
	
	
	

	682
	Books & Media for Young Adults
	
	
	
	

	683
	Services for Libraries
	
	x
	
	Presentations

	684
	Admin of School Library Media Centers
	
	x
	x
	Case studies

	685
	Traditional Literature & Oral Narration
	
	
	x
	Response logs, essays

	686
	Information Literacy & Learning Resources
	
	x
	x
	Unit/lesson plans, lesson demonstrations

	687
	Hawaiian Studies Information Resources
	
	
	
	

	688
	Pacific Islands Information Resources
	x
	
	
	Assessments of OPACs of selected regional libraries in the Pacific and of web sites of select Pacific institutions

	689
	Asian Amer Resources for Children & Youth
	x
	x
	x
	Response logs, mediagraphies

	690
	Library Internships
	x
	x
	x
	Reports, presentations

	695
	Seminar in Research Librarianship
	
	
	
	

	696
	Practicum for School Libraries
	
	x
	x
	Portfolios

	701
	Seminar in International Librarianship
	
	
	
	

	705
	Asian Research Materials & Methods
	
	
	
	

SLO 5

Engage in projects and assignments dealing with multicultural communities and representing diverse points of view

5a) Communicate and collaborate with diverse colleagues, information seekers and community stakeholders

5b) Demonstrate understanding of the social and cultural context of information services and systems

5c) Apply LIS principles to meet the needs of Native Hawaiian and Asia-Pacific communities and to promote cultural sustainability

	Course
	Title
	5a
	5b
	5c
	Assignments

	601
	Intro to Reference and Information Services
	x
	
	x
	Pathfinders, reference observations

	602
	Intro to Multimedia Technology
	x
	x
	
	Research papers on information literacy

	605
	Basic Cataloging & Classification
	
	
	
	

	606
	Advanced Cataloging & Classification
	
	
	
	

	610
	Information Environment
	x
	
	
	Information needs survey papers

	611
	Intellectual Freedom
	x
	
	
	Presentations, essays, tables, synopses/interpretations

	612
	History of Books & Libraries
	
	x
	
	Essays, midterm exams, reaction papers, charts

	615
	Collection Management
	
	
	
	

	618
	Government Documents
	
	
	
	

	619
	Preservation Management
	x
	
	x
	Team leader presentations, opinion papers on issues of preservation

	620
	Conservation of Library Materials
	x
	
	x
	Conservation reference journals

	647
	Systems Analysis for Info Management
	x
	x
	
	Projects with community mentors, projects creating a specific context-based digital library

	650
	Mgmt of Libraries & Information Centers
	x
	x
	
	Case studies

	652
	Intro to Archives Management
	
	x
	
	Research papers

	653
	Seminar in Archival Studies
	
	x
	x
	Research papers, archival processing journals

	660
	Info Sources & Systems in Science
	
	x
	
	Analytical papers

	661
	Info Sources & Systems in Humanities
	
	x
	
	Analytical reports on cultural or scholarly events

	662
	Info Sources & Systems in Social Sciences
	
	x
	
	Evaluations of classic social science experiments, analytical reports on cultural or scholarly events

	663
	Basic Database Searching
	x
	
	
	Team search exercises, Google marketing online challenges

	665
	Teaching Information Technology Literacy
	x
	x
	
	Instructional design projects, assessment projects

	667
	Advanced Database Searching
	
	
	
	

	670
	Intro to Information Science & Technology
	
	
	
	

	671
	Digital Librarianship
	
	
	
	

	672
	Technology for Libraries & Info Centers
	x
	x
	
	Projects with community mentors, course projects creating IT based services for a specific institution

	674
	Database Design & Creation
	x
	
	
	Projects with community mentors

	675
	Database Content Evaluation
	
	
	
	

	677
	Human Dimension in Information Systems
	
	x
	x
	Field research, usability exercises

	678
	Personalized Information Delivery
	
	x
	
	Course projects; special topic research

	681
	Books & Media for Children
	
	
	
	

	682
	Books & Media for Young Adults
	x
	x
	
	Observations, essays, presentations

	683
	Services for Libraries
	x
	x
	
	Observations, essays, proposals, presentations

	684
	Admin of School Library Media Centers
	
	x
	
	Case studies

	685
	Traditional Literature & Oral Narration
	
	x
	x
	

	686
	Information Literacy & Learning Resources
	x
	x
	
	Unit/lesson plans, lesson demonstrations

	687
	Hawaiian Studies Information Resources
	
	x
	x
	Reflection papers on selected speakers/films; plans for a national library for Hawaii based on the presumption that a self-determinant Hawaii has been created

	688
	Pacific Islands Information Resources
	
	x
	
	Online reaction papers on guest speakers

	689
	Asian Amer Resources for Children & Youth
	x
	x
	x
	Response logs, mediagraphies, literature circles

	690
	Library Internships
	x
	
	
	Reports, presentations

	695
	Seminar in Research Librarianship
	
	
	
	

	696
	Practicum for School Libraries
	x
	x
	
	Portfolios

	701
	Seminar in International Librarianship
	x
	x
	
	Reports, bibliographies

	705
	Asian Research Materials & Methods
	x
	
	
	Written and oral internship reports/presentations

1

