

LIBRARY ASSESSMENT PLANS

In support of the Indiana State University mission and strategic plan and in acknowledgment of its responsibility as a provider of information resources, services, and instruction, Cunningham Memorial Library recognizes three primary objectives in support of the Library [Vision and Mission](#). These objectives describe the central goals of Library efforts and services. Objectives are achieved through the cooperation and collaboration of Library Departments as illustrated by their outcomes statements. Assessment of these outcomes provides the Library with reliable evidence to inform strategies for continuous improvement of student learning and services.

CUNNINGHAM MEMORIAL LIBRARY OBJECTIVES

1. Learning and Instruction

The Library promotes learning and research by offering training and instructional support and by facilitating access to information resources to clientele so they become more self-confident, self-directed lifelong learners.

2. Manage Quality Collection

The Library creates, organizes, and manages a quality information collection that meets the teaching, learning, and research needs of ISU students, faculty, staff, and of the community.

3. Access and Distribution

The Library facilitates efficient and effective access and distribution of information to ISU students, faculty, staff, and to the community by providing instruction and assistance.

1.1. Extravaganza

The Library will host the Extravaganza to raise awareness of library services and teach information literacy.

2.1. LibQUAL

The Library will conduct the LibQUAL survey every three years to measure patron satisfaction of library services.

ACQUISITIONS DEPARTMENT

1. Accuracy

Staff accurately order the item requested.

2. Timeliness

Staff complete efficient acquisitions procedures to provide the university community with library materials in a reasonable amount of time.

CATALOGING DEPARTMENT

1. Accuracy

Cataloging provides accurate cataloging service to patrons.

- 1.1. Cataloging staff will decrease the rate of cataloging errors, resulting in the reduction in the need for items being returned to the department for revision via a Cataloging Review.

2. Efficiency

Cataloging completes efficient cataloging procedures.

- 2.1. Cataloging provides efficient service of items cataloged or revised.
- 2.2. Cataloging provides efficient service of authority records entered or revised.
- 2.3. Cataloging staff will make certain all new materials sent to the department for cataloging are sent to the Processing department within a consistent and reasonable amount of time.

3. Comprehensiveness

Cataloging provides the most complete records possible.

3.1. Bibliographic records

Cataloging provides the most complete bibliographic records possible, given time and priority considerations, so that researchers using the library's OPAC can obtain the most information possible about an item.

- 3.1.1. Cataloging staff will strive to reduce the number of records that have minimal-level bibliographic data.

3.2. Authority records

Cataloging provides the most complete authority records possible, given time and priority considerations, so that researchers using the library's OPAC can obtain the most information possible about an item.

- 3.2.1. Cataloging staff will input changes to authorities in a timely manner.

CIRCULATION DEPARTMENT

1. Organization of Collection

Circulation Department maintains a well-organized information collection.

1.1 Efficiently Reshelves

Staff efficiently reshelves library materials.

1.2 Shelf Reading

Materials on the shelves are organized correctly.

2. Access and Distribution of Information

Circulation Department facilitates efficient and effective access and distribution of information to ISU students, faculty, staff, and to the community by providing instruction and assistance.

2.1. Efficiently Processes Reserves Materials

Circulation Department efficiently processes online and print class reserves material in support of the curricula.

2.2. Shelving New Materials

Circulation Department works with Cataloging Department to move newly purchased material to the shelves.

3. Excellent Customer Service

Circulation Department provides quality customer service at the Circulation desk.

3.1. Customer Service

Circulation Department provides prompt, courteous, and helpful service to library patrons.

LIBRARY SYSTEMS DEPARTMENT

1. Findable Web site

Information is findable on the Library Website.

1.2. Web site organization

Items are organized within the Library Website in a manner that allows patrons to successfully retrieve information.

2. Technology

2.1. Sufficient Technology

Technology sufficient and plentiful to aid information access and study needs.

2.1.1. Available Computers

Library work stations are sufficient and plentiful to aid information access and study needs.

2.1.2. Update computers

Computer work stations will be capable of running current technologies.

3. Electronic Resources

3.1. e-Resources Adequate

Electronic resources are adequate to meet the research and learning needs of ISU patrons.

COLLECTION OUTCOMES SET

1. Collection supports curricular information needs

Liaisons will collect and provides access to a variety of primary and secondary print, manuscript, media, and electronic resources to support the curricular information needs of students and faculty.

2. Collection supports research needs

The Liaisons will collect and provide access to a variety of primary and secondary print, manuscript, media, and electronic resources to support the research needs of students and faculty.

3. Faculty engagement in collection development

The Liaison will engage in the faculty in the development of library collections to support curricular and research needs.

INSTRUCTION/STUDENT INFORMATION COMPETENCE SKILLS OUTCOMES SET

1. Values inquiry

The student will be able to determine the nature and extent of the information needed.

1.1. Identify keywords

The student will be able to identify keywords or subject terms that describe the information need

1.2. Popular vs. scholarly & primary vs. secondary sources

The student will be able to differentiate between popular vs. scholarly, specific vs. background, and primary vs. secondary sources of information

1.3. Modify and focus information need

The student will be able to define or modify the information need to achieve a manageable focus.

2. Applies strategies

The student will be able to access needed information effectively and efficiently.

2.1. Obtain information source appropriately

The student will be able to recognize the type of information source needed and know how to access it in the library, online, or via inter-library loan/document delivery

2.2. Boolean logic, truncation, and limiters

The student will be able to construct a search strategy using appropriate commands and keyword or subject terms for the information retrieval system, including Boolean logic, truncation, and limiters

2.3. Refine search strategies

The student will be able to recognize when search strategies have to be refined

2.4. Retrieve information using a variety of methods

The student will be able to retrieve information online or in person using a variety of methods, such as:

- * Online catalogs
- * Periodical databases
- * Classification schemes
- * Inter-library loan/document delivery services

3. Evaluates sources

The student will be able to evaluate information and its sources critically and incorporate selected information into his or her knowledge base and value system.

4. Synthesizes

The student will individually or as a member of a group, use information effectively to accomplish a specific purpose.

4.1. Develop a product or performance

The student will be able to develop a product or performance to communicate the results of research (annotated bibliography, research paper, class presentation, portfolio, etc.)

5. Uses information responsibly

The student will demonstrate understanding of the many economic, legal, and social issues surrounding the use of information, and access and use information ethically and legally.

5.1. Recognize plagiarism

The student will be able to recognize plagiarism

5.2. Login to databases

The student will be able to recognize the need for and how to authenticate into the library's online resources

5.3. Cite sources

The student will be able to cite sources using a consistent documentation style

SERVICES THAT SUPPORT TEACHING AND LEARNING OUTCOMES SET

1. Professional service

The Reference/Instruction Department provides courteous, capable, and responsive service that demonstrates professionalism and pride in our work.

2. Pleasant physical environment

The Reference/Instruction Department creates a physical environment conducive to study and research.

3. Open hours

The Reference/Instruction Department provides open Reference hours that takes into consideration both the schedules of our students and faculty and the realities of budgetary constraints.

4. Point-of-use instruction

The Reference/Instruction Department provides skillful and engaging individualized point-of-use instruction, both in-person and virtual, that helps students develop their information competence skills.

5. Collaborate with faculty on instruction

The Reference/Instruction Department actively engages with faculty collaboratively to develop assignments and instructional experiences that develop students' information competence skills.

6. Provides classroom instruction

The Reference/Instruction Department provides skillful and engaging classroom instruction, which helps students develop their information competence skills.

7. Organization & access to print collection

The Reference/Instruction Department facilitates searches for needed information by maintaining the efficient organization of and timely access to the Library's print and manuscript collections, including course reserves.

8. Organization & access to electronic resources

The Reference/Instruction Department facilitates searches for needed information by maintaining the efficient organization of and timely access to electronic resources via its Web pages, including course reserves.

WRITING CENTER OUTCOMES SET**1.0 Writing process**

Student will understand writing as a process.

2.0 Thesis clear

Student will be able to create a clear thesis statement.

3.0 Connect ideas to topic

Student will be able to connect developed ideas to a topic.

4.0 Brainstorm ideas

Student will be able to brainstorm ideas and think critically.

5.0 Discuss writing

Student will be able to discuss writing and research with faculty and peers.

6.0 Incorporate research

Student will be able to correctly and smoothly incorporate research.

7.0 Cross reference

Student will be able to comprehend the cross reference process.

SPECIAL COLLECTIONS DEPARTMENT

1. Promotion

1. Promote collections

Special Collections publicizes and promotes materials locally, regionally, and beyond to interested parties, including researchers and collectors through teaching, tours, media appearances, and internal and external publications.

1.1. Promote use of the collections

Special Collections librarians promote the collections at national collection-oriented organizations.

1.2.

ISU faculty, staff, and students use Special Collections materials for research, teaching, and work.

2. Accessibility

2.1. Provide complete access

Special Collections provides bibliographic information on the library OPAC or Special Collections website for uncataloged items in the various collections.

2.2.

Special Collections will pursue funding to facilitate project completions resulting in more bibliographic information about items being added to the collection.

3. Expansion

3. Expand holdings

Special Collections maintains efforts to broaden existing collections through acquisitions, gifts, and similar activities.

3.1. Expand holdings

Special Collections maintains contact with previous donors in order to possibly garner new donations, therefore expanding collections

3.2.

Publicly recognize previous donors in order to possibly garner future donations from these individuals and others, aiming to expand collections with new donations

UDAS NON-ACADEMIC OUTCOMES SET

1. Archives

ISU Archives collects and preserves information defined as important to ISU now and in the future.

1.1. Findable Archives Storage

Online information items are organized in a manner that allows patrons to successfully retrieve information in the Archives.

1.2. Findable Archives Web Site

Online information items are organized in a manner that allows patrons to successfully retrieve information in the Archives Web site.

1.3. Digital Standards of Archives

Digital materials produced are scanned according to relevant archival standards on the Archives Website.

2. Sycamore Scholars

Sycamore Scholars collects and preserves the creative and scholarly output of ISU faculty, staff and students now and in the future.

2.1. Findable Sycamore Scholars

Online information items are organized in a manner that allows patrons to successfully retrieve information in Sycamore Scholars.

2.2. Digital Standards in Sycamore Scholars

Digital materials produced are scanned according to relevant archival standards in Sycamore Scholars.

3. WV3

Wabash Valley Visions & Voices Digital Memory Project collects and preserves the history and cultural heritage of west central Indiana now and in the future.

3.1. Findable WV3

Online information items are organized in a manner that allows patrons to successfully retrieve information on the WV3 Website.

3.2. Digital Standards in WV3

Digital materials produced are scanned according to relevant archival standards on the WV3 Website.

UDAS LEARNING OUTCOMES SET

4. Training

4.1. Metadata training

Attendees will learn basic metadata skills.

4.2. ContentDM training

Attendees will learn basic skills of management of ContentDM.

4.3. Intern

Interns will acquire basic knowledge of digital preservation.