


CAUL *developing the information literacy market*

information literacy
issues & opportunities


information literacy learning

issues & opportunities


information literacy practice

issues & opportunities


information literacy relationships

issues & opportunities


CAUL *developing the information literacy market*

Presentation to CAUL

April 4 2005

Auckland, New Zealand


libraries leading learning...

© QUT Library/ judith peacock: 2005

Photographs used with permission: © Maree Parker 2004