

InfoLit Modules

College students are arriving on campus without well-honed research and information skills. While the library is often responsible for preparing students for research, creating high-quality, standards-driven instructional materials requires time, staff and technical expertise.

The InfoLit Modules are Credo's answer to the growing need for libraries to conduct formalized, ACRL and AAC&U-aligned information literacy instruction both in-person and online. InfoLit Modules are ideal for supplementing one-shot library instruction, embedded librarian models, point of need instruction, and for addressing gaps in classroom or online teaching.

HOW CAN THE INFOLIT MODULES HELP YOU & YOUR LIBRARY?

- ✓ Make your library a leader in information literacy instruction at your institution
- ✓ Enhance instruction with engaging multimedia
- ✓ Simplify faculty collaboration with ready-to-use materials
- ✓ Customize content to meet your students' needs
- ✓ Maintain accreditation requirements around information literacy standards
- ✓ Configure delivery through Credo's platform, your LMS, or LibGuides
- ✓ Free up your staff to focus on instruction rather than creating materials

WHAT DO THE INFOLIT MODULES COVER?

Synthesizing Information Thesis Statements **What is Plagiarism?**
What is Authority? Evaluating Sources
Types of Sources The Research Process
Information has Value
Why Information Literacy Matters Search Techniques
Peer Review Choosing the Best Web Source **Background Research**
Scholarship as a Conversation Citation Styles
Choosing and Using Keywords How to Narrow Your Topic

WHAT IS INCLUDED?

- ✓ **MULTIMEDIA:** 60 instructional videos, tutorials, and assessments
- ✓ **QUIZZES AND PRE-POST TESTS:** Demonstrate impact of library instruction sessions
- ✓ **OUTREACH MATERIALS:** Digital posters, infographics and ideas for course promotion to make outreach easier and more effective
- ✓ **INSTRUCTOR GUIDES:** Documented learning outcomes, related information literacy standards, discussion topics, and activity ideas
- ✓ **CUSTOMIZATION:** On-demand tailoring of tutorials, quizzes, and student platform

HOW CAN YOU USE THE INFOLIT MODULES?

- ✓ Enhance one-shot library instruction
- ✓ Embedded library instruction
- ✓ Supplement your existing information literacy courses
- ✓ Support faculty instruction and research assignments with information literacy content
- ✓ Deliver point of need instruction with on-demand viewing of embedded materials

ARE THE INFOLIT MODULES EASY TO SETUP AND CUSTOMIZE?

- ✓ Credo supports LTI, and provides you with the URLs and embed codes that make it easy to integrate instructional materials into your LMS and LibGuides
- ✓ Students can also access the InfoLit Modules through a platform hosted by Credo