JENKINS MUSIC LIBRARY

ANNUAL REPORT

2006-2007

Jean Wald, Music Librarian

June 11, 2007

I. CHALLENGES AND ISSUES

A. Facility and Equipment

The lack of growth space for the collection continues to be the most pressing problem for the Music Library. The 2006 roof replacement of Presser Hall seems to have been successful for the most part; while there were a few minor leaks, no damage has occurred in the Library.

Seating remains less than ideal for the 200 music majors served. The library itself can comfortably seat 20; the listening area and Music Lab combined have 23 seats, including those for 15 iMac computers.

B. Public Services

Entering students, both freshmen and transfer students, are offered a library instruction session before classes begin in the fall. A few classes regularly schedule a library session as part of their syllabi, but most faculty members do not take advantage of this service. Keeping the faculty aware of the library’s services is a task that must be repeated every semester in order to achieve participation.
Circulation overall decreased somewhat except for compact discs. Reserve materials remain a very small part of the Library’s services as material is increasingly available online in various forms. Use of electronic services increased as expected. The usage of physical items and electronic materials must be regularly evaluated to assure a balanced and useful collection.
C. Technical Services

All cataloging, including that of gift materials, continues to take place in duPont-Ball Library, while physical processing of materials (security strips, property stamps, book plates, pamphlet binding) continues in the Music Library. While the full-time Assistant supervises this processing, it is necessary to find and train new students each year for the task. In addition, the material in the stacks must be examined for items needing repair. Due to the high humidity, dehumidifiers are run constantly and have to be emptied by the staff.

D. Collections and Access

Gift funds are used to supplement the Library’s budgets.

Access to the Sheet Music collection is still kept in two separate files. Ideally, these should be accessible from the same database. The Choral Music
Collection remains in boxes and spiral-bound notebooks accessible only by paper indexes kept with the collection. While it would ideal to enter these in the online catalog, this remains a low priority until the Sheet Music integration is completed.

The gift backlog was moved from storage in duPont-Ball to the Music Library and stored in the Librarian’s office and stacks. Part of this collection has been discarded. Due to space limitations, only those items that are considered both very useful to the students and faculty and in very good to excellent condition are being considered for addition to the collection.

E. Management

The Music Librarian continued as supervisor of both Music Library and Music Lab. The Weekend Assistant, David Glerum, resigned late in the spring semester, but this position was quickly filled on a temporary basis by a student assistant. The Evening assistant, Debbie Corbin, resigned close to the end of the semester, effective after graduation. The position was then filled by a recent graduate of the School of Music who had several years of experience as a student assistant in the Library. The Weekend position, now vacant, will be filled during the summer of 2007 in time for the fall semester.
F. School of Music

Both the full-time and part-time Assistants continued to provide online catalog entries for the compact disc recordings of the School’s recitals and concerts. The acquisition of these recordings continues to improve due to the part-time supervisory staff position for concerts in the School of Music.

II. FIVE-YEAR GOALS

A. Facility and Equipment

Continue to re-evaluate and re-work the current space for the most efficient housing of materials. The lack of growth space for the collection continues to be the biggest challenge.

A plan proposed last year to re-work the Music Lab into a smart classroom is still on the University’s list of projects, but will not take place in the summer of 2007, although it may occur during the upcoming fiscal year.
B. Public Services

Continue to expand the offerings in library instruction classes to enhance the information literacy of the music students and faculty. Offer a substantial instruction session to entering music students. Continue to develop web pages to support the instruction, both in the Music Library and in the music faculty’s classrooms and studios. Continue to provide reference help to students, faculty, and the public as needed. Continue to promote Interlibrary Loan to our students and faculty.

Continue to follow improved procedures and schedules for stack maintenance in order to keep the shelves in better order and to identify problems before they become unmanageable.

C. Technical Services

Maximize the use of student assistants, freeing staff time for more responsible library tasks. Student tasks include handling more in-house pamphlet binding, repair, shelf-reading, assisting users in catalog searching, trouble-shooting computers in the Lab, maintaining listening equipment, organizing inventory projects, and stack maintenance, including dusting, shifting, and identifying moisture problems and items in need of repair.

Finish the retrospective conversion of old recital cassettes to compact discs and finish entering the data into the online catalog.

Continue entering items into the Sheet Music Collection as received in gift collections.

D. Collections and Access

Continue to build the collection as needed and requested by faculty.

Evaluate gifts as offered; carefully select items to be added to the collection; sell unneeded gifts to supplement the Library’s supply budget.
Continue to evaluate the collection of sound recordings: increase the purchase of compact discs, discard all audiocassettes, and replace the small collection of laserdiscs with DVDs where available. Weed the record collection of most items, keeping those that are unavailable on compact disc.

E. Management

The current professional and paraprofessional positions are adequate for maintaining quality of services in the Music Library. The continued success of cross-training Library and Lab student assistants guarantees having enough student workers to maintain good public services. Evaluate the duties of student assistants to fit the needs of the Library and Lab as well as the abilities of the individual students.

It is hoped that the materials budgets will be fully restored and increased and that staff and lab computers will be kept as up to date as possible.

Evaluate the training of a student or students to enter data for the backlog of sheet music gifts. This will enable staff to concentrate on handling current recital recordings as well as those converted from cassettes to compact discs in the past.

F. School of Music

The School of Music continues to maintain a steady enrollment of approximately 200 music majors, all of whom make extensive use of the Music Library and Lab. Continue being open 78 hours per week during the fall and spring semesters, including weekends. Continue offering a weekday opening schedule (currently 11-5 M-F) when summer school courses are in session. The physical facility needs to be adequately maintained by the University to allow the Music Library to fulfill its mission of maintaining a supportive collection, continuing and expanding a program of bibliographic instruction, and offering circulation, reserve, and reference services to the students, faculty, and staff.

III. PROGRESS 2006-2007

A. Facility and Equipment

 The proposed renovation of the Music Lab has been deferred for now, but remains on the agenda. Since circulation of records has decreased and students can check out compact discs and/or listen to them on the lab computers, no new equipment will be purchased for the Listening area of the Library.

The Listening area of the Music Library currently maintains two working turntables, five cassette players, six CD players, a DVD player, and one TV/VCR unit. Headphones continued to be tracked in the online system. Their apparent activity decreased by more than half this year, probably due to attaching headphones to each computer that do not require checkout. Four noise-reduction headphones were purchased and were often requested by students for checkout. Ten inexpensive headphones were also purchased, but only three held up through the spring semester.

The Weekend supervisor evaluated, cleaned, and repaired much of the listening equipment. Two cassette decks were marked for discard and a cassette copier was discarded from the Circulation Office. The parts to each set of listening equipment were color-coded for ease of setting up again should they have to be moved.

The fifteen iMacs in the Lab continued to function well except for occasional glitches and one complete replacement. IT continued supporting the Lab as requested. The Lab also has seven midi keyboards for use with the computers.
B. Public Services

The following library instructions occurred:
· Introduction to Music Library Services: staff, collections, databases, policies, for all new students in the School of Music, August 20 (ca. 65 students)

· Piano Literature, August 24 (11 students)

· *Music as a Profession (20-minute session), August 29 (39 students) – music majors pursuing non-music-education degrees

· *Principles and Methods of Instruction for Diverse Learners (20-minute session, correlates with Music as a Profession) August 31 (30 students) – music education majors only

· Music History (2 sessions, October 11) (ca. 45 students)

* These coordinating presentations replace the very brief introductory session previously required by the Music Analysis course, which has been eliminated from the curriculum.

Another streaming audio service, Classical Music Library, joined Naxos on the list of databases in 2006. In early May 2007 DRAM (formerly Database of Recorded American Music), was added, bringing the available audio databases to three.

Cross-training our student assistants to work in both Library and Lab has allowed us to offer more assistance to users of the facility; maintaining a large enough number of students assistants allowed us to cover most of the hours when the facility is open.

C. Technical Services

A computer for the use of student assistants continued to be maintained and used on a regular basis. Students continued to assist in processing scores and compact discs.

D. Collection Development

Faculty requests continued to be filled as the budget allowed. Library Gift funds continue to be used to enhance the budget.

The project of converting the uncataloged local performance cassette tapes to compact discs, begun two years ago, was temporarily stalled because the student assistant who had pursued the project on his own equipment lost his work-study award in the fall semester and was unable to continue the project.
E. Management

The combined management of Library and Lab continues successfully, offering assistance to students during most of the hours when both are open. Once again, student assistants were asked to fill out an evaluation at the end of the academic year to provide feedback in making the student assistant positions more enjoyable and productive. Students’ complaints about the difficulty of manipulating scores in the stacks led to the purchase of 150 sturdy magnetic bookends to replace inadequate plastic ones.

The sale of discards from the gift backlog continued to provide extra funds for items such as bookends and metal Princeton files to replace the cardboard boxes housing the Chamber Music collection. $133 was raised during the year.
F. School of Music

The Music Librarian continued to proofread and edit printed programs in a timely manner and to attend many of the School’s recitals and concerts, as well as School of Music faculty meetings and events.

Table 1 – Music Library Activity: materials and [Note: figures for 04/05 and 05/06 rev. June 2007]
	Music Library
	FY 04/05
	FY 05/06
	FY 06/07

	
	
	
	

	Checkouts (total)
	10207
	10415
	 9659

	In-house use (total)
	 5226
	 6131
	 3785

	Total activity:
	15433
	16546
	13444

	
	
	
	

	Checkout details by type*
	
	
	

	 Cassette
	1
	1
	0

	 AV (headphones)
	1001
	972
	434

	 Book
	1073
	906
	649

	 CD
	4947
	4952
	5575

	 DVD
	7
	29
	25

	 Miscellaneous
	11
	3
	21

	 Record
	192
	266
	160

	 Score
	2908
	3273
	2798

	 Videodisc
	4
	1
	0

	 Videocassette
	70
	15
	13

	
	
	
	

	Checkout details by user
	
	
	

	 Adjunct faculty
	409
	278
	166

	 Alummember
	2
	0
	51

	 Dependent
	16
	26
	8

	 Faculty
	1298
	1615
	1156

	 Staff
	575
	733
	923

	 Student
	7907
	7763
	7355

	
	
	
	

	INTERLIBRARY LOAN:
	152 loaned
	157 loaned
	294 loaned

 * other music materials (books, videos) housed in duPont-Ball are reflected in their statistics

Table 2 – Collection details: additions and deletions

	ADDITIONS TO COLLECTION
	FY 04/05
	FY 05/06
	FY 06/07

	Books added
	36
	39
	35

	 *Reference books
	33
	24
	22

	
	
	
	

	Scores added
	277
	344
	618

	
	
	
	

	Compact discs added
	264
	404
	471

	
	
	
	

	Recital cd’s (counted separately as they are not fully cataloged)
	149
	188
	177

	
	
	
	

	Records added
	497
	42
	16

	
	
	
	

	Sheet music titles added
	92
	0
	0

	
	
	
	

	TOTAL ADDED
	1315
	1015
	1339

	
	
	
	

	GIFTS RECEIVED
	539
	77
	2163

	
	
	
	

	DISCARDS
	1031
	137
	976

* included in category total above

IV. ASSESSMENT
A. Facility and Equipment

The Music Lab functioned smoothly; one computer was replaced.

Fourteen new headphones were purchases in the fall. Of these, seven of the ten inexpensive ones did not hold up well and were discarded; the four noise-reduction headphones were sturdier and often checked-out by students. It would be advisable to find funds for purchasing better quality headphones for both computers and listening area.

Most of the lights in the Music Library had to be replaced; however, previously damaged ceiling tiles remain.

B. Public Services

The introductory music library session continued for the second year and was well-received by the students. Bibliographic instruction continued as requested.

The patron count continued every hour at the half hour, from half past the opening hour until thirty minutes before closing. The chart below shows the pattern of activity for the two busiest months of the academic year, October and April.

[image: image1.emf]Patron Count for October

 06 and April 07

0

50

100

150

200

250

300

350

8:30

10:3012:30

2:304:306:308:30

Time

Total # of people at given

times per month

October

April

The project begun after Spring Break 2006 to allow students to check out commercial CDs for two days was a great success. The local recital CD collection, however, was still restricted to in-house use by students (faculty may still check them out), as these are one-of-a-kind items and not easily replaced.

 The Library instruction program continued as shown in section III B. above; and student evaluations were very positive for all sessions. The Music Library web pages remained the focus of the library instruction program. Paper handouts were also provided both in class and in the Library for all classes taught.
Circulation statistics were down this year over last, both checkouts
and in-house use of materials. Books, scores, and records were circulated less than in the past, but compact disc circulation continued to increase. The Reserve collection remains small as much material is more easily accessible online. More faculty members use Blackboard for posting both print and audio materials and theory students are assigned work using programs only found on the Music Lab computers. Streaming audio services now total three with the addition of Classical Music Library in spring 2006 and DRAM in May 2007.

Electronic services remain vital: usage of Grove Music Online increased, Music Index’s figures weren’t conclusive due to the difference in computing results from the previous vendor to the current one; Naxos use decreased slightly, probably due to the addition of Classical Music Library. The Music Library web pages continue generating thousands of hits.
Interlibrary Loan lending almost doubled over the previous year.
C. Technical Services

Students continue to be trained in materials processing, including repair of scores, replacement of CD jewel cases, in-house pamphlet binding of scores, adding pockets, making call number labels, property stamping, and security stripping materials.

D. Collections and Access

The sheet music project was discontinued temporarily due to other concerns taking priority. The conversion of old recital cassettes to compact discs remains stalled at approximately 50% completion; 10% of the total has been added to the online catalog.

Additions to the Music Library collection increased over the previous year due to an increase in added scores and compact discs. After a record low number of gifts received in 05/06, the Library received more than two thousand gift items this year. Nearly a thousand items were discarded.

E. Management

Students continued to construct a draft work schedule at the beginning of the fall semester, later edited by the Assistant. The ‘class’ of student assistants set up in Blackboard for the Music Library continued; however, students did not participate as much as expected. By the spring semester, the Library returned to using an e-mail distribution list as a backup to Blackboard. The Assistant also posted daily schedules in paper on the circulation desk, edited up-to-the-minute and color-coded. In fact, the latter seemed to be more efficient in the long run than waiting for the information to be posted on Blackboard.
Student assistants are trained to answer many basic questions from users, including methods of searching the online catalog for music materials. In the Library, they shelve materials, shelf-read designated sections, identify items needing repair, and note areas needing shifting in the stacks and CD collection. In the Lab, they trouble-shoot the iMacs, check the dock for programs, and perform daily desktop cleanup. Cross-training the student assistants has given them a broader scope of responsibilities and more involvement in the overall success of the operation. This continued to be successful for the most part.

Although there was turnover of both positions, there was no interruption in services or library schedule.

F. School of Music

The School of Music is the center of activity for approximately 20% of Stetson’s undergraduate population. For this reason, it is essential that the Music Library remain a viable part of the support system for the students and faculty in music. The merger of Library and Lab for purposes of hiring, training, and supervising student assistants has proven to be a success with the student assistants, the student users of the facility, and the music faculty and staff.

V. AGENDA 2007-2008
A. Facility and Equipment

Evaluate listening equipment for necessary changes, discards, and upgrades. Purchase new reliable and durable headphones for fall semester, 2007. Continue to trouble-shoot iMacs and encourage detailed communication with IT support staff and timely problem solving and repair.

Continue to make the best use of available space and to communicate environmental problems to the appropriate University personnel if necessary.

B. Public Services

Continue to provide introductory music library instruction to new students during the pre-semester workshops in fall, 2007.

Continue to offer library instruction to music students as needed. Increase the faculty awareness of the available Music Library services.

Continue to update web pages to support library instruction and School of Music curriculum.
 Continue the patron count every hour in the Library and Lab to assess user activity.

To maximize space in the Circulation office and to enhance public services, move the Assistant’s desk to the area beside the public online catalog. Begin keeping a log of questions received as well as referrals to the Music Librarian for research assistance.

C. Technical Services

Continue to process all materials as necessary.

Improve stack maintenance, including shelf-reading, prompt discovery of worn or damaged materials, problems relating to moisture, inventory of targeted sections, and replacement of faded call numbers.

Experiment with binders specifically designed for spiral bound items such as fake books and contemporary scores as sale funds become available to purchase the binders.
D. Collections and Access

Continue to fulfill faculty requests and student requests where feasible. Continue to evaluate gifts offered. Begin weeding the LP collection to conserve space and eliminate materials which are duplicated in the compact disc collection. Continue to monitor usage of electronic materials and evaluate new products as they are made available. Continue entering data on ‘old’ recitals as time permits. Revive the sheet music project and add to this collection from the gift backlog.
E. Management

Evaluate and refine procedures for efficient management of the combined Music Library and Music Lab, including task assignments for staff and student assistants. Continue the use of Blackboard as a management and communications tool; reconsider its usefulness.

Monitor the acquisitions budget to identify expenses that might be discontinued in future. Evaluate all periodicals, standing orders, and electronic subscriptions for retention or replacement.

F. School of Music

Provide consistent and timely editing of the printed programs for music recitals and concerts and ensure prompt entry of bibliographic data for these recordings into the online catalog. Communicate regularly with the Elizabeth Hall Manager to request replacements of lost, missing, defective or never-received compact discs of the School’s performances.

Attachment 1

Jean Wald, Music Librarian,
Activities, June 1, 2006 – May 31, 2007
PUBLICATIONS

In-House

Annual Report, 2005-2006
Bibliographic Instruction handouts:

Piano Literature, revised

Music History, revised

Introduction to Music Library, revised
Web pages:

http://www.stetson.edu/library/music/JenkinsMLib.php
AWARDS

Awarded sabbatical for spring, 2008 semester: Fifty Years of Pianists: Piano Interviews of Robert Dumm, 1959-2006.
CONFERENCES ATTENDED

Southeast Music Library Association, Annual meeting, October 12-14, 2006, Georgia State University, Columbus, GA

Music Library Association/Society for American Music, national joint meeting, February 27 – March 4, 2007, Pittsburgh, PA

MEETINGS / SEMINARS / WORKSHOPS ATTENDED

Ready Reference Using the Internet, CFLC, Daytona, June 2, 2006

PowerPoint 1 Workshop: CFLC, Daytona, July 11

Emerging Technology: CFLC, Kissimmee, July 14

No Subscription Necessary (Free Internet Resources): CFLC, Daytona, August 8

The Invisible Web, CFLC, Cocoa, August 22

Webgarage, IMC, Stetson University, September 12

Google Like a Guru Workshop, CFLC, Daytona, September 28

Finale Workshop, Presser Hall, September 29

WilsonWeb Demo, duPont-Ball Library, October 18

Central Florida Library Consortium, Annual meeting, December 1, Celebration, FL

Cataloging Interest Group, Embry-Riddle Aeronautical University, January 23, 2007

Women in Music: Assertiveness Workshop (Stetson), February 15

Publisher 1 and 2: March 15 and 22

Webinar: The Information Island Project on Second Life, April 3

Self-Promotion Workshop (Stetson) May 3

OTHER PROFESSIONAL ACTIVITIES

· Secretary, Pi Kappa Lambda, Beta Gamma Chapter, Stetson University

· Fall Reception, duPont-Ball Library, August 2006

· Fall Convocation, Stetson University, Elizabeth Hall, August 2006

· Music Faculty Fall Gathering: work-study workshop, faculty meetings,

 August 18-19, 2006
· Gender Committee luncheon, Library representative, September 28, 2006

· Book Feasts: Paradox of Choice, Stetson Room, September 7

Arab and Jew: Wounded Spirits in a Promised Land, Gillespie Museum,

November 2

· Meetings with Robert Dumm, donor: October 25, November 27, December 11, 2006

· Reception for Jim Woodward, President’s home, February 16, 2007
· Tour of new Digital Arts studio, March 16, 2007

· Honors Convocation, April 20, 2007
· Baccalaureate, May 2007

· Graduation ceremonies: School of Music/Business; Arts and Sciences, May 2007

PROFESSIONAL ASSOCIATION MEMBERSHIPS

· American Library Association

· International Association of Music Libraries and Archives (IAML)

· Music Library Association

· College Music Society

· Southeast Music Library Association

· Music OCLC Users Group

· Czech-Slovak Music Society
· Pi Kappa Lambda, music honorary society

Professional discussion lists:

· MLA-L (Music Library Association)

· SEMLA (Southeast Music Library Association)

· SMUG-L (Sirsi Music Users Group)

· CSMSD-L (Czech-Slovak Music Society Discussion)

· AMS-List (American Musicological Society)

· Music IR (Music Information and Retrieval)

· IAML (International Association of Music Libraries and Archives)

· MOUG (Music OCLC Users Group)

SERVICE

University:

· Editor: School of Music printed programs
· Secretary: Pi Kappa Lambda, Beta Gamma Chapter, 2002-current

· Faculty member: senior recital hearing committee, November 8, 2006

· Faculty member: organ and harpsichord juries, April 30, 2007

· Choral singer: funeral of Dr. Gordon Ohlsson, retired faculty member, March 8, 2007

· Tour guide: School of Music and Music Library, for candidates for Dean of the School of Music; April 2, 9, and 11, 2007

· Faculty member, Stetson University; School of Music; Library

Community:

· Music Director: Unity Church of Daytona Beach, Holly Hill, FL, Fall, 2004 – current
Attachment 2

Deborah Corbin, Music Library Assistant/Evening Supervisor

Activities, June 1, 2006- May 31, 2007

 Excel workshops

· CLFC, Daytona

· Stetson

 Attended library staff meetings at duPont-Ball Library and Jenkins Music Library.

 Community involvement:

· Education Ministry Chair, Trinity United Methodist Church.

· Communications Chairperson, DeLand High School Band Parent Association

PAGE
2

