Professor: _______________________________________
HERE ARE THE MATERIALS FOR THE BUSINESS CORE ACTIVITY
In all sections of: E822 Microeconomics
Activity: 2G – Information Literacy
Related materials:
· 2G Instructions (in this file)
· 2G Feedback form (in this file)
· 2G Student Handouts
· 2G Makeup Handouts
Please read these Instructor's Notes now.

Use the tear-off section below to let the coordinator know when you plan to conduct the activity.
--

Return the following portion to the coordinator ASAP

In all sections of: E822 Microeconomics
Activity: 2G – Information Literacy
Logistical requirements for this activity: None

Professor __

For each section you teach, indicate the dates/times/rooms when you will conduct this activity.

 Section
 Section

 Section

 Section

Date(s): ______________ _______________
 _________________ ______________

Time(s): ______________ _______________
 _________________ ______________

Room(s):______________ _______________
 _________________ ______________

If there is any change in date, time or room, please notify the administrator far enough in advance to make the necessary changes in equipment reservations.

INSTRUCTOR'S NOTES

If you would like to arrange a one-on-one meeting with Steven Bell to prepare for this class, or if you would like a librarian to conduct the exercise in your class, contact Dr. Steven Bell (BellS@PhilaU.edu), or telephone (215-951-2847); or in his absence, Ms. Jordana Shane (ShaneJ@PhilaU.edu; x2629).
	Activity Number and Title: 2G – Information Literacy
Brief Description of activity: Students will be instructed in Information Literacy resources.

This activity should be conducted early in the semester.

Total time: entire class period.
Time outside of class: Varies.
· At a minimum, the professor is responsible for making certain that all students complete the exercise.

· Any grading and/or credit is left to the discretion of the professor.

PROCEDURE

1. Distribute the handout and copies of the “Information Literacy Exercise”.
2. Emphasize that what the students learn from this exercise will be useful to them in all their courses.

3. Students will complete the exercise in class.

4. Complete the "Feedback from Professor" form.

2G FEEDBACK FROM PROFESSOR
Activity: 2G – Information Literacy
Course Number and Name ___

Professor ___

Date(s) of the activity

Section (or time) _________

Section (or time) _________

Section (or time) _________

Section (or time) _________

How many students were absent? _______________

Were the time estimates for conducting this activity correct? Yes No

If not, what do you recommend?

Did the activity run smoothly? Yes No

If not, what were the problems?

About student reactions:

Yes No
Did most students seem to take it seriously?

Yes No
Did most students seem to learn something?

Yes No
Were students generally well behaved

Yes No
Were most students cooperative?

Yes No
Is it your sense that the students appreciated the benefits of this activity?

Any other comments about student reactions?

Your comments or suggestions about this activity:

A. Datta & S. Bell: 2G-instructions.doc

