PUBLIC SERVICES DEPARTMENTPRIVATE

ANNUAL REPORT

2002-2003

duPont-Ball Library

Stetson University

DeLand, Florida

Submitted by:

Susan Ryan, Associate Director
Jane Bradford, Coordinator of Library Instruction

Barbara Costello, Government Documents Librarian

Rob Lenholt, Electronic Services Librarian

Sims Kline, Outreach Services Librarian

June 2003
Contents
I. Overview………………………………………………………………………………3
II. Reference Services 2002-2003 Goals & Outcomes……………………………..6
III. Reference Services 2002-2003 Accomplishments……………………………….7
IV. Reference Services…………………………………………………………………..8
V. Reference Electronic Resources…………………………………………………. .9
VI. Library Instruction (Jane Bradford)………………………………………………..12
VII. Government Information Services (Barbara Costello)…………………………..13
VIII. Electronic Services & Technology Initiatives (Rob Lenholt)…………………….19
IX. Outreach Services (Sims Kline)…………………………………………………….31
X. Circulation Services………………………………………………………………….34
XI. Reserves………………………………………………………………………………35
XII. Interlibrary Loan………………………………………………………………………36
XIII. Special Collections (University Archives, Stetson, & Treasure)………………...37
Appendix 1:
Reference Desk Statistics………………………………………………………38
Appendix 2:
Internet Subscription Database Statistics …………………………………….40
Appendix 3:
Document Delivery & Online Services Statistics …………………………….46
Appendix 4:
Library Instruction Statistics (Jane Bradford)………………………………….48
Appendix 5:
Library Web Statistics……………………………………….……………………61
Appendix 6:
Government Information Statistics (Barbara Costello)……………………….62
Appendix 7:
Library Hardware Inventory (Rob Lenholt)……………………………………..65
Appendix 8:
Library Access Statistics………………………………………………………….77
Appendix 9:
Circulation Statistics………………………………………………………………79
Appendix 10:
Reserves Statistics………………………………………………………………..86
Appendix 11:
Interlibrary Loan Statistics………………………………………………………..88
Attachment 1:
Professional Activities: Susan Ryan……………………………………………..92
Attachment 2:
Professional Activities: Jane Bradford …………………………………………..95
Attachment 3: Professional Activities: Barbara Costello………………………………………..98
Attachment 4: Professional Activities: Rob Lenholt …………………………………………….101
Attachment 5: Professional Activities: Sims Kline……………………………………………….104
Attachment 6: Professional Activities: Angela Story…………………………………………….105
Attachment 7: Professional Activities: Cathy Ervin………………………………………………105
Public Services Annual Report Summary…………………………………………………………106

Page 64 BLANK

I. OverviewPRIVATE

Personnel: As the result of a staff reorganization, Susan Ryan became the Library Associate Director in September 2002. Ryan continued to have responsibility for all Public Services departments and took on additional administrative duties as well as supervising the Special Collections (University Archives, Stetson, and Treasure). Ryan received notification that she was promoted to the rank of Professor effective September 2003.
Sims Kline stepped down as Director and took the position of Reference and Outreach Services Librarian. This transition added a position to Reference and Public Services, while Technical Services lost a position. The activities and agenda for the Outreach Services Librarian are detailed in Section IX.
Angela Story’s adjunct faculty contract for part-time Reference Librarian ended in May 2002 and she was re-hired in June 2002 in the same position, but is now classified as permanent, part-time non-exempt staff.
Reference Services: Reference transactions were down (-10.7%) compared to the last fiscal year. Reference transactions were up significantly during the past two post-construction/renovation fiscal years (a total of 22.1% since 1999-2000), so this drop was not unexpected. The additional lunch (noon-1:00 pm) and dinner (5:00-7:00 pm) reference desk service accounted for 22% of all reference desk transactions – almost the exact same percentage as last year when we added the hours.
Although the work of reference librarians has been under a steady transition from print-based reference assistance to assistance with a myriad of electronic databases and resources, the workload has actually increased with this shift. Not only must a reference librarian be well-versed in traditional print resources, but he or she must also keep up with literally hundreds of subscription databases and other online resources and must have at least basic knowledge of hardware and software issues. See page 8 for more detail; see Appendix 1 (p.38) for detailed Reference Statistics.

Reference Electronic Resources: The Library made several changes to its collection of Internet subscription databases, including upgrading Ebsco Academic and Business from Elite to Premier (adding thousands of full-text titles) and adding ERIC Documents and World of Learning. Most of the FirstSearch (FS) databases were switched from the Stetson to the CFLC account, giving us free access to all but two FS databases (Disclosure and Media Review Digest). FISOnline switched its name to Mergent Online; MLA switched from SilverPlatter to Ebsco; and Sociological Abstracts switched from Ebsco to CSA.

The popularity of the Internet databases is readily apparent; on the downside, however, the Library has created rising expectations that more and more information will be provided campus-wide via the Internet. To help meet growing demand for in-house access to electronic information, we removed the oldest, slowest public access computers and added three new computer Internet workstations, printers, and a scanner donated by Stetson Library Associates. See page 9 for more details; see Appendix 2 (p. 40) for Subscription Database Statistics.

Library Web Pages: The Library currently maintains 228 active web pages. Although CIT has still not provided page-by-page usage statistics, we do have access to monthly hit counts on the Library’s home page. The Library home page is consistently one of the most viewed pages out of the tens of thousands of Stetson pages, averaging number 3 in hits over the fiscal year. Six months out of 12, the Library was the number one page in hits on the Stetson campus (after the Stetson home page). See Appendix 5 (p. 61) for detailed Library Web Statistics.
Instruction: Library Instruction was up considerably over last year, primarily because of the added Outreach Services position. Sims Kline, Outreach Services Librarian, made eight presentations to more than 150 graduate students at Celebration. This is the first time librarians have made presentations to classes at Celebration. Overall, librarian-led, course-related instruction was offered in 70 class sessions to 1,137 students (985 DeLand campus;152 Celebration Center).

Jane Bradford led the Instruction Team in a redesign of all of the Library’s Research Guides. Standard templates were created for a consistent look across the web pages. Many Research Guides were updated to the new format or created from scratch using the new template. See page 12 for more details on Instruction; see Appendix 4 (p. 48) for Library Instruction Statistics.

Government Documents:

Distribution of tangible government publications through the Federal Depository Library Program (FDLP) continued to decline due to the ongoing trend toward decentralized federal printing and publishing, and electronic-only distribution. Nearly two-thirds (61%) of all Federal titles in the FDLP are in online (Internet) format. The Documents Department received 5,222 tangible documents this year (24.7% fewer pieces than last year), which increased the collection by .8% to 374,491 pieces.

Uncataloged Florida documents currently totals 3,852 pieces, a net increase of 9.3%. Most Florida documents are cataloged and are counted as part of the general library collection statistics. See page 13 for more details; see Appendix 6 (p. 62) for Government Information Statistics.

Gate Count/ Circulation/ Reserves/ Interlibrary Loans

Library Access statistics are reflected by the “Gate Count” (number of people entering the Library), which rose slightly (1%) this fiscal year from 194,347 to 196,905. Fall term gate count was up 2.4% (90,493) and Spring term gate count was up 1.7% (82,715).
After an 11% increase in circulation last year, circulation decreased slightly (-2.6%) from 23,932 (plus 3,489 renewals) last fiscal year to 23,315 (plus 4,276 renewals) this fiscal year. Reserves circulation dropped slightly this year (-1.7%) from 6,595 to 6,481.
Library users asked for 3,445 items on Interlibrary Loan this year, up 1.4% from 3,397 last year. Our fill rate was approximately 85.1%; up slightly from 84.5% last year. Other libraries asked Stetson for 7,217 items this fiscal year, down 3.9% from 7,510. We filled 4,216 of those requests, up 1.8% from last years’ filled total of 4,140. Our lending fill rate rose from 55.1% to 56.3%. See page 36 for more details; see Appendices 8, 9, 10, 11 (pp. 77, 79, 86, 88) for Library Access, Circulation, Reserves, and Interlibrary Loans Statistics.
Special Collections (University Archives, Stetson, & Treasure)
A complete reorganization of the Special Collections area was undertaken this fiscal year and will be completed in 2003-04. The physical reorganization of the space is almost complete, but much remains to be done in reviewing the content, creating records for what is in the
collection, and working on records policies for University archival material. See page 37 for
details.

II. REFERENCE SERVICES 2002-2003 Goals & Outcomes
With the very large materials budget cut, almost no additional reference items will be ordered this fiscal year and many planned updates of weeding material will not be ordered. Review reference standing order and serials for possible cancellation. ACCOMPLISHED. Despite the budget cuts, quite a number of reference books were ordered at the end of the fiscal year from unspent funds. With this last bit of ordering, the reference collection was significantly updated in most areas. Reference standing orders were reviewed and cancellations were enacted. Goal 2003-04: Using the Reference Question Study results compiled in 2002-03, critically review all new reference purchases. Continue to weed the Reference Collection of out-dated material. Shift for addition of Chemical Abstracts from the Chemistry Library.
Develop a standardized header and style guide for all instruction publications. Continue to add guides and aids and regularly update existing publications. ACCOMPLISHED. The Instruction Team created a standardized template for all instruction publications which are now called “Research Guides.” Many existing guides were updated and all new guides were created in the new format. They are found at: http://www.stetson.edu/library/refguides.html. Goals 2003-04: Finish updating existing guides to the new format. Review Jane Bradford’s suggestion to incorporate the Research Guides into the Subject Web Pages.
Finish collection development plan and have it approved by the Library faculty. ACCOMPLISHED. Reference librarians developed a collection development plan and it was approved by the Library Faculty in September 2002.
Investigate creating a “new books” web page through SIRSI reports. PARTIALLY ACCOMPLISHED. The new Outreach Services Librarian is working on this as part of a larger program of Faculty Alerts. The Reference Team has reviewed the ideas for the Alert Service and the program is in the development stages. Goal 2003-04: Work with the Outreach Services Librarian and Web Team to implement a Faculty Alert Service and a “New Books” web page.
 Work on a redesign of the Library’s database page. ACCOMPLISHED. The Web Team, with input from library faculty, redesigned the database page that includes suggestions for databases, databases by subject, an alpha list of all databases, and “Show Me How To Do Research” links that incorporate the Library Handbook in Web format. Goal 2003-04: Conduct usability testing on the Library’s web site to gather data for future revisions.
Continue to provide in-house training for databases and/or other reference material.

PARTIALLY ACCOMPLISHED. Librarians did have some training sessions, but not as many as we should have. Goal 2003-04: Set up training sessions both in-house and with commercial vendors.
III. REFERENCE SERVICES 2002-2003 Accomplishments
The Library added a full-time position to the Reference Department as the result of the staff reorganization in September 2002. Unfortunately, this move cost Technical Services one position, but we have met the goal to staff the Reference Desk to SACS standards.
A Reference Question Study was undertaken during the fall and spring semesters. All reference librarians participated in recording every reference question and the sources used to answer those questions. Results will have implications for collection development, professional development, and reference desk staffing.
Internet databases have been evaluated and added to the collection. Ebsco Academic and Business were upgraded from Elite to Premier (adding thousands of full-text titles). ERIC Documents and World of Learning are newly added databases.

Old public workstations on the south wall were replaced with new “full-service” workstations, printers, and a scanner donated by Library Associates. Older computers from the mezzanine were moved to the Russian alcove to serve as a “Chat Room” area for email and Instant Messenger.

Stand-alone CD-ROMs have been evaluated for usefulness and withdrawn if necessary. The Library is now down to one CD-ROM computer in the public area. That computer may be moved to the Microfiche Area in the coming year to make way for new donor PCs.
Reference stacks shifted. The National Union Catalog was withdrawn and the collection was shifted to allow for the addition of the Juvenile Collection on the south end of the stacks and expansion of the video collection on the north end of the stacks.

IV. Reference Services
Reference Librarians: Jane Bradford, Instruction Coordinator; Barbara Costello, Government Documents Librarian; Jane Deighan, Part-time Reference Librarian; Sims Kline, Outreach Services Librarian; Rob Lenholt, Electronic Services Librarian; Susan Ryan, Associate Director; Angela Story, Part-time Reference Librarian.
It is clear that people are still coming into the Library and asking for help both at the reference desk and directly from reference librarians. Although the total of all reference desk transactions was down 10.7%, this was not unexpected because the increases during the past two years had been so great. We seem to finally be reaching a fairly steady level of service after the tremendous increases that were seen in the previous two years after the building was renovated and expanded.

While directional questions rose by 19.2%, reference questions were down 16.5% and extended reference questions were down by 17.2%. Documents reference questions were down 22.4% and email reference questions dropped 26.5%. As was true last year, email reference accounted for less than 2% of reference questions (excluding directional and machine transactions). We expected that email questions would become a greater percentage of total reference transactions, but they have not. I suspect that this is because students want “instant” answers to email questions and we can only answer quickly during reference desk hours. For some reason, phone questions rose by 20.4%. Thankfully, the help with machines category dropped by 5.9% -- newer printers and computers probably accounted for the drop.
Reference librarians have long suspected that they, as well as library users, have increasingly turned to databases, the Web, and other online resources to answer reference questions. To partially test this assumption, the Reference Librarians undertook a four-month study (October, November, March, April) of all reference questions asked at the Reference Desk. Results indicated that librarians are not using the print reference collection to answer reference questions and are overwhelmingly relying on online sources.
We will continue the study in the coming year by tracking what reference books are pulled from the shelves. This will give us some indication of what reference books are being used by patrons as well as librarians. With our study data, Reference librarians need to assess what resources we need to provide the assistance that is being sought by library users. It is possible that we need to explore a new model for providing reference services that focuses on true research assistance – and that model may or may not include the traditional reference desk.

The huge task of a comprehensive evaluation and weeding of the reference collection was completed during the 2002-03 fiscal year. This effort, led by Jane Bradford, significantly enhanced and updated the collection. With some end-of-the-year money, we were able to purchase most of the remaining reference orders that completed the Reference collection review that began in 2000.

Debbi Dinkins and Laura Kirkland completed the reclassification of the Reference Zs. The National Union Catalog (900 volumes) was withdrawn and recycled and the Reference
collection was again shifted. The Juvenile collection was moved from the mezzanine floor to the last range of the Reference stacks to make room for expansion of the circulating collection. More shifting will be required in the coming year to add the older volumes of the Chemical Abstracts from the Chemistry Library which will be closed in 2003-04.
V. Reference Electronic Resources
Internet
The Library continued to support Internet use of quality sources in three ways. First, the Library offers 27 Internet public workstations on the main floor of the Library (including two scanner workstations). This is an increase on the main floor of three Internet public workstations from last year (due to a gift from a Library Associate). Twenty-one of the workstations (plus a CD-ROM workstation) are in the main reference area and six of the oldest workstations were moved to the Russian alcove (without printers) to form an “Email/Chat” area.

We have standardized the public printers as much as possible. We now have 14 HP 1200s, up from just four last year. Most were added with donor funding. We still have 6 NEC 870s and 3 NEC 860 printers, but were able to withdraw all of the old HP 5-L printers. See Appendix 7 for the Library Hardware Inventory. With our current computer deployment, we are meeting the needs of the students and other users at most times. Three additional computers with printers that will be added in June 2003 (donor funded) should give us enough workstations to meet the demand for the coming year.
Second, the Library continues to add reviewed links and recommended Internet sites on its Subject pages. Also included on the subject pages are links to relevant Research Guides.
Finally, the Library subscribes to approximately 100 subscription databases. This academic year we upgraded Ebsco Academic and Business from Elite to Premier (adding thousands of full-text titles) and added ERIC Documents and World of Learning. Most of the FirstSearch (FS) databases were switched from the Stetson to the CFLC account, giving us free access to all but two FS databases (Disclosure and Media Review Digest). FISOnline switched its name to Mergent Online; MLA switched from SilverPlatter to Ebsco; and Sociological Abstracts switched from Ebsco to CSA.
Many of the Library’s Internet subscription services have statistics-tracking features. Highlights of the database statistics are noted below. Because the statistics of each database vendor have not been standardized, it is impossible to compare statistics across databases. Some usage patterns, however, can be seen within databases from year to year. See Appendix 2 for detailed Internet database statistics.

EbscoHost, our first large aggregator database, continues to be popular. Overall, total EbscoHost searches were up over last year, but it is impossible to compare figures from last year because we have added databases to EbscoHost. EbscoHost Academic searches were up slightly (2.7%) from 28,775 to 29,550.

In past years the top EbscoHost full-text titles have tended to be the popular newsstand titles. The likely cause is that the titles tend to be dailies or weeklies and are in the database many more times than a scholarly publication that may come out monthly or quarterly. This year, however, more academic journals made the top ten. The top ten full-text titles viewed (in order of use) are: Journal of Personality & Social Psychology, Economist, Christian Science Monitor, Newsweek, Journal of Abnormal Psychology, US News & World Report, Time, Business Week, Journal of Consulting & Clinical Psychology, and Journal of Accountancy.
The top EbscoHost periodical abstracts titles were also a mixed group. The top ten titles with abstracts viewed (in order by use) are: the ERIC documents, New York Times, Journal of Personality & Social Psychology, Reading Teacher, Economist, Wall Street Journal; Journal of Abnormal Psychology, Journal of Consulting & Clinical Psychology, Newsweek, Christian Science Monitor, Dissertation Abstracts: Sciences & Engineering.

In December 2002, we switched almost all of our Stetson-funded FirstSearch (FS II) databases to the CFLC account, so we can no longer track the number of searches done by Stetson users. Therefore, the number of searches as compared to last year is misleading because we don’t have a full year’s worth of statistics. The state-funded FirstSearch (FS I) searches were tracked for the full year and were down 24.7% from 8,956 last year to 6,741 this year.
The most-searched FS I databases are (in order of use) WorldCat, Medline, Article1st, GPO, and ERIC. The most-searched FS II databases are (in order of use) Basic Biosis, PAIS, Arts & Humanities, EconLit, and ATLA (moved to EbscoHost in September 2002).
The Library paid for 4,959 searches at approximately 85 cents per search this fiscal year. From December 2002, however, the only FirstSearch databases that the Library pays for (on a per-search basis) are Disclosure and Media Review Digest. Those two databases accounted for only 261 searches the entire fiscal year. The move to the CFLC account, therefore, should result in a significant savings as long as we have access. (We still have approximately 2,900 pre-paid searches at the beginning of the 2003-04 fiscal year.)

Clearly, given the statistics in Appendix 2, our users are searching our databases in great numbers and those databases that include full text are used heavily. It is obvious from the usage statistics that some of our databases are getting tremendous use while others are under-utilized. Databases with low usage should be monitored carefully, but usage statistics are not the only measure of quality. Some of the low usage databases have a limited, but important audience based on their content.

Unfortunately, not all of our databases provide usage statistics and we should continue to pressure database producers to provide this valuable assessment tool.

CD-ROM
By consolidating, withdrawing, and moving some CDs to “on demand,” we were able to move from two to one stand-alone CD-ROM workstation. The Library currently offers access to 5 CD-ROM databases that are “closed” and are not current subscriptions. In addition to the few titles mounted in the public area, hundreds of reference and government CD-ROM titles are available for use and/or checkout upon request.

Mediated Online Searching
The number of mediated searches of our two commercial database services, Dialog and Dialog’s Classroom Instruction Program, was down by 38.5% (52 last year, 32 this year). Even this small number of searches is deceptive because 23 of the 32 were either done for in-house Library training, instruction, or ready reference (15) or for Marketing and Communication’s searches (8). Only nine searches, therefore, were initiated by faculty or students. Marketing and Communication searches, previously done on a monthly basis, were discontinued late in this fiscal year. Also discontinued were the Junior Chemistry Seminar searches in Chemical Abstracts – those are now “unmediated” searches using the CAS “after-hours” searching program.
Clearly, we are meeting the needs of most of our students through the subscription Internet databases the Library offers. Only 4 student searches were done this year, along with 18 faculty searches (including library faculty), 9 staff searches, and 1 “ready reference” search. It should be noted that 13 of the faculty searches were done in the Beilstein database as either practice or demonstration searches for the junior Chemistry Seminar.
The only academic disciplines that required a Dialog search were: Physics (4); Chemistry (2); American Studies (1); and English (1).

As has been the case in recent years, the databases being searched reflect a science and history emphasis: Beilstein (13); Papers-ALL (9); SciSearch (4); Chemical Abstracts (3); America History & Life (1); Grants (1); NTIS (1); Social SciSearch (1).

The cost for mediated searching rose 27% to $1,525.71 this year – primarily because of one very expensive citation search in the sciences. Of that amount, approximately $500 was spent on Marketing and Communication searches that will not be done next year. The average cost of a search totaled $47.68 (106.3% higher than last year). All searches were subsidized by the Library.

VI. LIBrary Instruction
Report by Jane Bradford, Coordinator of Library Instruction
A significant new initiative was taken this year in the Instruction Program in the form of outreach to the students at Celebration thanks to the efforts of Sims Kline, Reference/Outreach Services Librarian. Kline made eight presentations to more than 150 graduate students at Celebration. This effort marks the first time librarians have made presentations in classes at Celebration. Evaluations from those classes reveal that the students very much appreciated Kline’s knowledge, attitude, and willingness to meet with them. Careful planning will need to be made for next year’s classes at Celebration in order to build on the successes of this year and so that students there are not subjected to redundant sessions.

Overall, and in part because of Kline’s new outreach, instruction enjoyed a record year. The total number of students in a librarian-led, course-related class was an all-time high of 1,137 (see Appendix 4). The statistics also show other trends directly related to Kline’s classes. The numbers of graduate classes, evening classes, weekend classes, and classes held at Celebration are way up. We will have to see how these numbers hold up as we plan how best to serve the Celebration students and their class schedules.

The Instruction program continues to follow its Information Literacy Plan (adopted in 2002). Specifically, this year we have tried to implement one of the assessment features of the Plan, focus groups. In response to a query from the Instruction Coordinator on the use of focus groups as a class project, Dr. Carolyn Nicholson of the School of Business Administration’s Marketing Department responded that she would like to assign the task of conducting focus groups to members of one of her classes. In the spring term 2003, Dr. Nicholson’s class, Marketing 316, undertook this project. Although this plan did not work out as well as hoped (due to students agreeing to be in the focus group, then not attending), the class was able to obtain some results. Dr. Nicholson has said she will supply a report, but as of this Annual Report, I have not received it. In the next year, the Instruction Coordinator would like to set up a system of peer review for those librarians doing instruction as one more item in the arsenal of assessment features.

On other issues identified in last year’s Instruction Annual Report we have moved ahead. First, much of the content of the Library Handbook has now been moved to the Web. It is mounted on the Web as a series of “Show Me How To” steps in the research process and in its entirety as a Research Guide. Second, all reference librarians have been involved in updating old Reference Guides and Research Aids into new Research Guides. These we have been systematically mounting on the Web in a standardized format. And third, we are involving more librarians in the Instruction Program. This year, all four of the regular, full-time reference librarians conducted at least one instruction session.

Training of instruction librarians is on-going. Instruction librarians continue to read about the characteristics of the “typical” college student, a subject we researched at some length last year. An important topic for future training sessions is active learning techniques for the classroom. The Instruction Coordinator feels we need to move ahead with our plan to include the Business School and the Department of Teacher Education more fully in the information literacy initiative as a prelude to presenting a proposal to the Deans of Arts and Sciences and Business regarding an information literacy proposal for the entire College of Arts and Sciences and School of Business Administration.

VII. Government Information Services Department
Report by Barbara Costello, Government Documents Librarian

OVERVIEW

Online electronic government information has become the dominant medium for disseminating federal government information through the Federal Depository Library Program. Overall, nearly two-thirds (61%) of all Federal titles coming into the FDLP are now in online format. Between October 2002 and April 2003, or the first seven months of GPO’s FY 2003, an additional 11,093 online titles were made available through the FDLP. Many government periodical titles previously received in paper or microfiche have migrated to electric-only availability within the documents program. Similarly, an increasing number of monographs are no longer being distributed in tangible format through the FDLP, but are being identified and cataloged by GPO as electronic-only documents. The Documents Department added 345 of the “online only” electronic document titles to WebCat in FY 2002-2003. Close to 50% of all item numbers selected by the Library are for documents available online.

Distribution of tangible government publications through the Federal Depository Library Program continues its sharp decline. The Government Documents Department received a total of 5,222 tangible federal documents during the 2002-2003 fiscal year. The federal collection currently totals 374,491 pieces, a net increase of .77% over last year. The Documents Department received 1,704, or 24.7%, fewer pieces this fiscal year than last. Paper receipts increased slightly by 319 pieces, or 11.3%, over last year. There was a 25.3% percent decrease in the number of CD-ROM receipts this year, from 305 in FY2001-2002 to 228 in FY 2002-2003. The floppy diskette format appears to have ceased; for the second year in a row, none were received. The most dramatic decrease was in the number of microfiche received: 1,769 pieces, representing a decrease of 52.7%, or over half the number of microfiche that were received in FY 2001-2002. The diminishing numbers reflect the trend in recent years of decreasing distribution of government documents in tangible formats. The Florida state non-cataloged collection housed in the Documents Department totals 3,852, a net increase of 9.3% percent. The majority of state documents are cataloged and integrated into the main library collection upon receipt.

A vast amount of new government information continues to be added to the Internet, with an increasing number of federal agencies making their publications available in “electronic only” format on the Internet. The duPont-Ball Library’s "Internet Resources by Major or Subject" has links and pointers to many government agencies with an Internet presence. Increasingly, the full text of many government publications is available through GPO Access, Thomas, and other agency sites. As of April 2003, GPO Access contained 148,422 electronic titles and pointed to 93,317 others, for a total of 241,739 titles available through GPO Access. Close to 2,800 government databases are now available through GPO Access, and in January 2003, GPO Access retrievals reached an all-time monthly high of 36.8 million documents.

The Library Programs Service is truly at a crossroads with the confirmation of Bruce R. James as Public Printer on November 20, 2002. This was apparent at the spring 2003 Federal Depository Library Council Meeting in Reno, NV, which the Documents Librarian attended. The theme of the conference was “Visualizing the Depository Library of the Future,” and that is exactly what James and the nearly 300 documents librarians in attendance spent an entire day doing. James described himself as in the “fact-finding” stage of his planning process, which he hopes to finish by the end of 2003. Six months after that (mid-year 2004) he expects to release a strategic plan for GPO and the FDLP for the 21st century. Among the many issues James raised during the dialog with librarians were: the authentication of government information downloaded from the WWW, and how to establish a “chain of custody” for that information; a shift in the role of GPO from a provider of products (publications) to a provider of services (marketing, training, leveraged products) for depository libraries; permanent public access and archiving of electronic government publications; the need for “salesmanship” by GPO to improve cooperation between GPO and federal agencies; and the remaking of the FDLP into a model where 95% of the documents will only be made available online, and depository librarians will evolve from keepers of tangible collections to a role as facilitators of online government information for the public. James also is considering replacing the current regional library structure with a smaller number of “super regionals” which would house tangible collections. James pledged that under his leadership, the FDLP will remain a system that makes government information available to citizens at no cost.

In remarks made at the same meeting, newly appointed Superintendent of Documents Judy Russell also addressed changes to the FDLP that are under consideration or in the implementation stage. GPO is currently rethinking its approach to policies and regulations for depository libraries, having realized that “one size does not fit all” when it comes to the vastly different libraries in the depository program. For example, GPO is considering establishing more flexible technical requirements for smaller libraries or those that do not select DVD formats, and different core collections for small public libraries, large academic libraries, and law libraries. The goal in instituting these changes is to improve the retention rate of libraries already in the program, and to encourage more public libraries to join the program. Russell also mentioned the possibility of replacing the current inspection process with a new approach that would establish “locally-based consultants” who would offer a host of support services such as assistance with self-studies, training of new documents librarians, and problem-solving, to depository libraries within a certain geographic area. Currently underway at GPO is a project to make GPO an official “archival affiliate” of the NARA, meaning that all GPO Access databases will be considered the official archival copies, as if they had been transferred to NARA. Similarly, there is a GPO task force to implement digital signatures on Congressional Bills, Federal Register documents, and other GPO Access files to provide authentication. GPO also has plans to replace expiring microfiche contracts with contracts for searchable, digitized documents.

In summary, all of the adaptations to the current structure of the GPO in general, and the FDLP in particular, indicate that the new Public Printer and his appointees are prepared to take the depository program in radically new directions and not, as James stated, simply to “use technology to do the same things the same way it’s always been done.”

2002-2003 Government Documents Goals and Accomplishments

A. DEPOSITORY PROGRAM ADMINISTRATION

Direct the completion of the shifting project in the documents stacks.

(ONGOING) The shifting project continued throughout the fall of 2002, but was suspended early in the spring 2003 semester. At that time, a new federal agency, the Department of Homeland Security was created, and was absorbing several existing agencies and departments; this development obviously affected the shifting project by changing where in the documents stacks space should be left for growth. Shifting was stopped until late in the spring, when GPO finally announced a SUDOC number stem for publications from the new agency. Despite this interruption, the shifting project was halfway completed by the end of the FY.

B. DOCUMENTS REFERENCE AND INSTRUCTION

Increase knowledge of, and expertise in, using Census 2000 products being distributed through the depository program, and in using American FactFinder.

(ACCOMPLISHED) The Documents Librarian attended an ALA Pre-Conference workshop sponsored by the GODORT Federal Documents Task Force in Atlanta, GA, on June 13, 2002. Titled “A Horse of a Different Color: Census 2000 and Creating Customized Tables on the Web,” the all-day workshop provided instruction in searching the Census Bureau’s American FactFinder, and creating tables and maps of the results.

C. COLLECTION DEVELOPMENT

Develop written procedures for identifying and locating online government publications for inclusion in WebCat; incorporate these procedures into the Government Documents Department Procedures Manual.

(ACCOMPLISHED) The Documents Librarian and the Documents Specialist worked together to detail, in writing, procedures for adding online government publications to the library’s WebCat. The new procedures were incorporated into the Government Documents Procedures Manual in an October 2002 revision.

Deselect CD-ROM titles that are not relevant to the Library’s collection.

(ONGOING) Eighteen item numbers for CD-ROM publications were dropped as part of the 2002 Item Selection Update. More will be considered for deselection in future Updates.

D. COLLECTION MANAGEMENT

Incorporate into the Documents processing workflow the cataloging of online-only serial titles included as part of our item selection profile.

(ONGOING) Existing SIRSI records for documents serials are edited to include URLs for those titles that have become dual format or have migrated to Web availability only. This is done on a case-by-case basis, as determined by the Documents Specialist. The cataloging of new serial titles that are only available online, and that are selected as part of the library’s annual Item Selection Update, has yet to be incorporated into the processing workflow.

Increase the amount of weeding in the documents microfiche collection.

(NOT ACCOMPLISHED) The only weeding of microfiche documents from the collection in FY 2002-2003 was due to careful “shelf reading” of the microfiche drawers by the department’s student workers. The Documents Librarian directed that many duplicate and superseded microfiche titles be removed from the collection as a result of this activity.

Weed two large CD-ROM runs from the Documents Collection: Patents and the NASA Magellan series.

(ONGOING) With permission from the Regional Depository at UFL, the Documents Librarian withdrew 362 USAPAT CD-ROMs from the Documents Collection. After offering the CDs to Florida Patent Depository Libraries, and on the Florida Depositories and national GOVDOC-L listservs, the patent CDs were discarded. The NASA Magellan CD-ROMs have been removed from the CD-ROM cabinet in the Microform area as the first step to weeding them from the Documents Collection.

2003-2004 GOVERNMENT DOCUMENTS GOALS

Direct the completion of the shifting project in the documents stacks.

With the assistance of the Documents Specialist, design and complete a project to add to the WebCat all electronic-only serial titles from our Item Selection Profile.

Continue to work with the Documents Specialist to adapt documents processing procedures to reflect the growing number of electronic federal documents becoming available on the WWW, and streamline procedures for adding these online documents to WebCat.

Withdraw all NASA Magellan CD-ROMS from the Documents Collection.

Evaluate the Documents floppy disk collection, and discard as superseded those floppy disks that are now available online through the CIC Floppy Disk Project, a partnership between the Indiana University Libraries, the Committee on Institutional Cooperation (CIC) and GPO.

With the Documents specialist, develop procedures to improve the collection and maintenance of statistics for the Documents Department.

Create online Research Guides and Research Aides for topics unique to the Documents collection.

GENERAL DOCUMENTS ACTIVITIES
CATALOGING
There are now 63,083 titles in the Library’s Catalog, representing an 11.53 percent increase

over the number of cataloged titles at the end of the last fiscal year. This total includes 528
“online only” titles.

GENERAL DOCUMENTS COLLECTION

Patron and staff use of GPO Access, Thomas, Lexis-Nexis, and Congressional Universe to identify and access government information continues to be high. Patrons are almost exclusively directed to use the Census Bureau’s American FactFinder Web site rather than DVDs to locate 2000 Census statistics. Use of the print, microfiche, and CD-ROM collections continues to decline as more full-text government information becomes available on the WWW, and many government publications are made available only on the WWW.

IRS MATERIALS
From January through May, the Library provided annual IRS publications and forms for public

use. For the eighth year, the Department provided access to the IRS CD-ROM containing
forms not included in the Reproducible Forms notebooks. Links to the IRS forms and
publications Internet site were prominently featured on the Library’s web pages.

FLORIDA STATE DOCUMENTS

The Florida State Depository Library Program, administered by the Florida State Library,

appeared in danger of being dismantled by the Governor’s January 2003 proposal to close the
State Library. Fortunately, this proposal did not advance in the State Legislature, and
for now the state depository system remains intact. Paper copies of Legislative Bills are still
being distributed, but are no longer retained by the Documents Department due to lack of use,
and the availability of online versions. Shipping lists that are placed in the boxes of documents
sent to the State of Florida depository libraries now include state documents available only on
the WWW. The OCLC record numbers for the “electronic- only” documents are provided. The
Documents Librarian scans each shipping list received and reviews the electronic-only
documents for appropriateness to the library’s collection. The Catalog Librarian is advised
which electronic-only state publications to add to the WebCat.
HARDWARE, SOFTWARE, EQUIPMENT

Two new formats were distributed by the FDLP in the past FY: an audio e-book on CD-ROM and a mini-CD. Both of these documents were received by the library as part of the existing item selection profile.

The ability of library patrons to access U.S. government information on the Internet was greatly enhanced by the addition in spring 2003 of three high-end
PC workstations in the Reference area, along with a printer and scanner. The gift of an alumnus, these workstations helped the Documents Department to stay current with the LPS “Recommended Specifications for Public Access Workstations in Federal Depository Libraries.”

PUBLICITY AND OUTREACH

The Documents Librarian contributed to the public discussion on open access to government information through a letter to the Editor of a local daily newspaper: “Restore Access to Presidential Records.” Letter to the Editor, Daytona Beach News Journal 25 Aug. 2002:2B.

VIII. Electronic Services & Technology Initiatives

Report by Rob Lenholt, Electronic Services Librarian

Summary of Accomplishments:

Even though the University underwent budget stabilization and reduced funding for all departments during this academic year, strong leadership and teamwork helped the library achieve and even surpass many goals related to technology initiatives. Creative and unexpected internal funding sources assisted with upgrades to many of the library’s staff and public computers and related equipment.

The Web Team finished the total revamping of the Library’s website which resulted in a user friendly and professional new look. The Library Instruction Team added to the Library’s web content with updated Research Guides in many subject areas. In Reference Services, we succeeded in reducing the number of CD-ROM databases to four, which now reside on a single workstation. It has been a productive year and promises to continue, even in the face of budgetary restraints.

Public and Faculty/Staff Workstations

Maintenance and upkeep of the 64 workstations (31 public and 33 faculty and staff), 50+ printers, two scanners, and five microform machines, for which I am responsible, continue to consume the majority of my time. I responded to an estimated 125 to 150 problems reported to me during this academic year. Printers accounted for approximately 30% of the incidents and of the workstation problems, 60% were for public machines and 40% involved faculty/staff. Additions of new or upgraded equipment came from various sources: CIT added three rollout PCs and through Library Associate funds, private donations, and book sale monies, the Library was able to purchase nine additional new workstations.

Three new high-end public workstations with sleek flat panel monitors, three new laser printers, and a scanner were added through the generous Brumback and other Library Associate donations. Six faculty and staff PCs and twelve printers were purchased using other funds.

New Public Workstations added: 3 Dell GX 260 w/CD-RX drives

New Staff Workstations added: 6 Dell GX 260

Rollout Workstations from CIT added: 3 Dell GX 260

Total workstation upgrades 2002 – 2003: 12 Dell GX 260

As rollout and new PCs came in, the Systems Team evaluated public and staff workstations to determine the priority for replacing PCs. The inventory spreadsheet I maintain contains specs on all computers in the library and helps the team determine priorities for replacing equipment. Each new purchase for a staff member generally causes a trickle-down effect which results in an upgrade of each computer down the line; one new PC can result in the total revamping of three or four computers.

All the workstations in the main public area were upgraded to Windows 2000 with Office XP software; they all had Clean Slate security software installed which helped to keep the machines uncluttered and somewhat free of unauthorized software downloads. Six Gateway 133 PCs were upgraded to Windows 98 and reconfigured to enable email and chat services for patrons. These were relocated to the Northeast corner of the main floor; network drops were installed and this special area was designed to free up the research workstations in the main area.

Web Related Accomplishments

The Web Team completed the total renovation of the Library’s web site in September 2002. Every page on the site was edited, reconfigured and standardized to give the site a fresher, more professional look. The new design stresses ease of use, non-library terminology, and a new Google search engine. Responsibilities have been divided among Web Team members: the Library Director is responsible for the database information page; the Library webmaster handles changes to the database page and supervises all other aspects; I am responsible for updating the major/subject pages, the Electronic Services Librarian page, the proxy configuration pages, and many others. I also am responsible for keeping the links on all the pages up to date.

I developed an interactive spreadsheet which allows our student assistant to check links on our web pages. The student can click on a hyperlink to go directly to the web page, check for broken links and log them directly to the spreadsheet. I can then use the spreadsheet to update or remove the bad links.

Reference Services Accomplishments

A goal I had set for this year was to evaluate Virtual Reference services and attempt to assess our need to add to our collection of Reference services. The Associate Director and I researched various services and software and discovered that many of these were not affordable, especially during the budget stabilization period. One service that emerged as a possibility was a statewide initiative funded by an LSTA grant. The Florida Library Network Council has begun a project that would bring time and money expended to a minimum; it would also offer our patrons a 24/7 Virtual Reference presence staffed by Librarians across the state. I feel this is worthy of further investigation.

One of my primary responsibilities as the Electronic Services Librarian is to be the contact person for those having trouble accessing our databases from off-campus. In addition to making actual “house calls” to assist patrons in setting up their computers for our proxy server, I have talked 40 – 50 patrons through the process by phone. I created and maintain various web pages that explain the process step-by-step. This is certain to be an ongoing campaign and I will strive to get this information into the hands of incoming students, faculty, and staff.

Assessment of Goals for Electronic Services Librarian

Academic Year 2002 – 2003

Public Workstations Enhancement and Maintenance

Goal:

I have already consulted with CIT about upgrading the operating systems on the majority of our Public Workstations; we both agree that Windows 2000 is a much more stable OS than our current Windows NT. During the past year, we experienced a number of “blue screen” error incidents that were time-consuming and frustrating, not only for me, but for patrons as well.

Results:

After collaboration with CIT, Sean Thomas and I developed an image for our public workstations that included Windows 2000, Office XP, Novell Network software, McAfee VirusScan, and a custom desktop with library-specific icons designed to be patron friendly. After the image was completed, we broadcast the image to other Dell GX-1P public workstations so they would be consistent. I had to perform individual upgrades and configurations on public workstations that were not Dell GX-1P models.

Goal:

After the installation of Windows 2000 on our Public Workstations, I would like to revise the current security settings to allow patrons access to certain drives on the PC. While restricting access to systems files on the hard drive, patrons are currently unable to “see” the a:, d:, and g: drives; I would like to correct this problem to allow for more intuitive access by users.

Results:

After the initial image was installed, I tweaked the images to accommodate this goal. I successfully achieved access to the drives mentioned; this achieved an instant drop in the number of questions about how to access A:, D: and G: drives by patrons.

During the first week or so of deploying the new images, the Reference Librarians alerted me to a problem with Blackboard websites failure to open PowerPoint files. After contacting CIT and speaking with Blackboard technical services, there seemed to be no answers to this problem. Eventually, after attempting several Windows 2000 tweaks, I discovered an upgrade to Office XP (SP-2), which solved the problem. I forwarded this solution to CIT and they applied the same fix to all the computer lab workstations.

Goal:

I have evaluated and am impressed with Clean Slate software. This program allows administrators to restore any system to its original configuration, even after problem users have changed settings or downloaded viruses. It is relatively inexpensive software and could save time wasted when having to manually restore settings and remove unauthorized software. CIT is currently evaluating the purchase of a campus wide license for this software and we have asked to be included in the purchase.

Results:

The Library Systems team, in a meeting with CIT leadership, proposed a joint purchase of a 100 CPU license for Clean Slate use in the Library building; this license would cover workstations in the Library’s public area, as well as workstations in the labs in the IMC building. This collaboration enabled us to acquire the software without making a major expenditure. All the public workstations now have Clean Slate installed and it has resulted in less downloading of unauthorized software and workstations that are uncluttered by patron activities. It has reduced the time I used to spend uninstalling unauthorized programs and fixing the anomalies caused by them. While Clean Slate has its limitations, it has been a successful experiment.

Goal:

As a member of the Systems Team, I attempt to maintain a close working relationship with the CIT department. Since the Library is fairly self sufficient in solving most computer related problems, we rarely have to ask for CIT’s help. When we do seek assistance from them, they generally are very responsive. I intend to strive to maintain our close relationship by keeping communications open and being supportive of their operation. I have revised our inventory spreadsheets to closely match theirs; when we are asked for current inventories of our systems, we can supply the information they need instantly. Our inventory spreadsheet is also very helpful when we are asked what our annual needs are for upgraded hardware.
Results:
After re-imaging the public computers, I, once again, renumbered the workstations to match the network identification numbers assigned to them by CIT. I also revised our map of workstations to reflect these changes, as well as our inventory spreadsheet. CIT’s revised spreadsheets also included columns for the Dell Service Tag numbers and Dell Express Service Code numbers, so I added columns for these to our inventory sheets to reflect this additional information and to more closely match CIT’s procedure. This year, when we were asked to provide information on our computer needs for the coming academic year, we were able to quickly derive the information from our current inventory spreadsheet and provide it to the appropriate administrator. Our spreadsheet assisted us earlier in the year, as well, when we found we had funds to upgrade some of the staff workstations. The Systems team was able to determine which faculty and staff members were most in need of upgrades. We discovered another use for the inventory information when deciding to upgrade all faculty and staff PCs to Windows 2000; operating system information is one of the columns we track and this will aid in creating new Windows 2000 images for the upgrade this Summer.

The Library’s relationship with CIT continues to improve. CIT has assisted us with acquiring PCs by reviewing our purchases and making recommendations. They have worked with us on adding network drops and developing images for our workstations. Recently, I was given expanded rights to network files that I can now access to acquire software and develop images for the Library’s public and staff workstations; I feel that this is a sign of confidence and cooperation that has grown stronger over the past couple of years.

Goal:

I intend to complete the Public Workstation revamping project I began in May 2002. I will convert the remaining six workstation carrels this summer. I will also begin a project to reorganize our older “email/internet” workstations which reside against the South wall on the main floor and in the Northwest corner of the mezzanine.

Results:

The reorganization and preventive maintenance was completed on all public workstations by the beginning of the Fall 2002 term. Each carrel had been reconfigured to allow maximum workspace and ergonomic comfort for patrons. In the process, all PCs and peripherals were cleaned, cord management was employed, and UPS devices were tested.

After several computer upgrades, I collected six identical Gateway 133 PCs to use as email/chat workstations. I created an upgraded Windows 98 (from Windows 95) image for these workstations and installed email and instant messaging software on them; I then prepared a home for them on the Northeast corner of the main floor. The concept for this area was envisioned by the Systems team to allow patrons to check email and use chat software without tying up research workstations in the main public area. When we first moved the workstations to the new area, the operation was delayed because of a lack of network drops in that area. For a temporary solution, I ran cabling from the network drops on the mezzanine through existing conduit and used mini-hubs to get the workstations up and running. CIT eventually brought in a contractor to run the real drops.

Goal:

I intend to revamp and perform preventative maintenance on the workstations at the Reference Desk, at the Circulation desk, and in the Music Library.

Results: This was accomplished.

Website Related Goals

Goal:

I will complete my assignment to add a search engine to the Library website. Google offers a shareware version to educational institutions that does not display ads on the results page. Google is currently the most highly touted search engine in the industry and would be a great addition to our home page.

Results:

After carefully researching Google’s policies for use of its search engine on an academic website and with the approval of the library’s webmaster, I created a method for searching the Library’s website. Since the site consists of 200+ pages, this was an important enhancement for patrons to have. The Google search engine works very well for this purpose and is free of charge when used according to the company’s policies.

Goal:

As a member of the Web Team, I will continue to work toward the completion of our total site revision. We currently are attempting to revise our massive database and database info pages and hope to have that completed by summer’s end.

Results:

The Web Team completed the total renovation of the Library’s website during the summer of 2002. The database and database information pages were revised and the major/subject pages were all updated to reflect the changes made to databases and their descriptions.

Goal:

An ongoing goal regarding our website is to keep all links as current as possible. With our revised and stripped down format, this should become much easier in the upcoming academic year. I intend to have all web pages link checked at least monthly, if not more often.

Results:

I devised an interactive spreadsheet that allows our student assistant to quickly access Library web pages and check the links on them. The student assistant records any broken or forwarded links on the spreadsheet and gives the file to me. I then take the information and check the bad links and either remove them or rewrite the HTML to reflect the current URL. We strive to update these on a monthly basis, but it realistically happens about every two months.

Goal:

I am in the process of developing an Electronic Services Librarian web page with content dealing with Library specific technical problems and solutions for patrons. I would like to develop a customized browser download with proxy server settings already included; accessing library databases from off campus is a recurring problem for new students, Celebration campus students, and distance education students.
Results:
I set up a web page for Electronic Services that links to solutions to technical problems. The goal of developing a customized browser download has not yet been accomplished.

We have instructions on our site for proxy configurations, but I still field many calls from confused patrons trying to access our databases from off-campus.

Goal:

I would like to find a means to enhance our printed Library newsletter by making it available online. It is currently composed using Pagemaker software and does not convert easily to an html format. We may be able to use MS Word 2000 to add it to our website, but some experimentation is necessary.

Results:

The Library Director and Associate Director took the lead in this project. They needed a vehicle to acknowledge Library Associates and developed an online and printed newsletter to do so.

Reference Services Goals

Goal:

I will continue to monitor our Ask-A-Librarian page and attempt to market this service to patrons. I hope to increase the usage of the service in the coming academic year. This service should be especially important to distance education and Celebration students and I believe it is an underused resource.

Results:

Usage of this format for asking reference questions actually dropped during this academic year. I did not have an opportunity to actively market this service but still think we should do so as we move forward. Placement on our home page may be part of the problem; we should probably do more to create awareness of this service.

Goal:

I will continue to evaluate and attempt to develop a viable Virtual Reference, real time online Reference service. With limited faculty and funding this may be unrealistic, but I think it would be well received by many patrons who seem to embrace chat-type services (AOL and Yahoo Instant Messengers for example). BlackBoard offers a chat room module that could possibly be utilized for this project without incurring additional expenses.

Results:

The Library’s Associate Director and I previewed two Virtual Reference products during the academic year. Question Point, a joint venture of the Library of Congress and OCLC was presented in-house to us by the sales representative. While this product seemed to be well thought out and easy to use, the number of libraries signed onto the project was low and the cost of acquiring it was prohibitive. We also attended a seminar at CFLC on the Florida Library Network Council’s initiative to form a collaborative, statewide virtual library network. This project is partially funded by an LSTA grant and requires only a small investment of time and money. The software used for the virtual reference chat service appears to be easy to use and would not require extensive training for the Reference Librarians or the patron. An added bonus to joining this service would be 24/7 availability of a Reference Librarian for students.
Goal:

As a member of the Reference Team, I intend to push for total migration of all CD-ROM databases to online formats. The current CD-ROM databases are underused and can only serve those who physically come to the Library. Conversion to online databases would serve the entire Stetson community, on campus and off.

Results:

We have succeeding in consolidating our four remaining CD-ROM databases to a single workstation. Plans for the upcoming year include attempting to decommission the four remaining CD-ROM anomalies.

Goal:

To enhance accessibility to our vast microform collection, I will continue to push for additional purchases of updated microform equipment. I hope to work with CIT in the upcoming academic year to adapt our newest machines to accommodate file saving in digital format instead of printing out every page. I would also like to network the computers used to accomplish this to enable the files to be emailed to a patron’s account. This could also be a boon for outgoing interlibrary loan materials that we only own in microform format; instead of printing out the articles and faxing them, they could be emailed as an attachment.

Results:

Even with a budget cutback, the Library was able to purchase one additional microfiche machine during this academic year. This machine uses a newer digital process of capturing microfiche images; this technology could later be utilized to save images, rather than print them out. We decommissioned four older microform units that became unusable; we currently have two usable microfilm machines and three microfiche viewer/printers. An encouraging footnote to this dilemma is that several database vendors now have back files available that were formerly only available to us on microfilm. If this trend continues, availability of our microform collection may become less important in the future.

Library Instruction Services Goals:

Goal:

As a member of the newly formed Library Instruction Team, I hope to help develop alternative methods for delivering Library Instruction. We are investigating the TILT Open Source Software product and have access to the University’s BlackBoard, online courseware. I feel that between the two products, we can develop methods to deliver our courses to students online. I hope to contribute to the Information Literacy initiative being planned by the Library Instruction Coordinator in the upcoming academic year.

Results:

I set up a Blackboard demonstration web page to show our other librarians the simplicity of using this format for Library Instruction. The Blackboard site has “how to” instructions for uploading documents and other files; the instructions are in PowerPoint and give step-by-step documentation of both the instructor’s and student’s view of the site. Another project has somewhat sidelined this initiative; the Library Instruction team began updating and converting our old Research Guides to an online format and have added them to the Library’s web site.

Goal:

In collaboration with Dr. Stryker and our Government Documents Librarian, I hope to continue to enhance our use of Library Instruction for specific Accounting classes (we have one graduate course scheduled this summer). As we evaluate the results from our online questionnaires, we will continue to assess and revise our product. With the support of Dr. Stryker, I feel we can expand our presence at the Business School and increased the number of Library Instruction classes for faculty there. This project may also help with the development of a more generalized model for the goal mentioned above.

Results:

We did proceed with Library Instruction classes for Dr. Stryker during the summer and fall terms in 2002. An outgrowth of our previous sessions and surveys was an invitation to present our findings at an Educause conference in Atlanta, September 2002. Our survey results indicated that this method of delivery for Library Instruction was very well received by the students and faculty; time constraints, however, undermined my ability to pursue other opportunities for Library Instruction at the School of Business.

Goals for Electronic Services Librarian

Academic Year 2003 – 2004

Workstations Enhancement and Maintenance

Goal:

Now that all the public workstations have been upgraded to Windows 2000, I am going to concentrate on upgrading all the faculty and staff workstations to this operating system. This upgrade will also include an upgrade of the Office suite of programs to Office 2000. CIT is very supportive of this enhancement and has helped me gain access to restricted network drives to assist me in accomplishing this goal.

Goal:

The Systems Team has requested eight rollout PCs for the upcoming year and has a plan in place for trickling these down to faculty/staff and public workstations. In the event that we do not receive our requests, we will use the same plan for purchases made with Library funds.

Goal:

In the public area, I will continue to monitor the current image and employ any tweaks that may assist with patron usability. In anticipation of the arrival of three new high-end workstations that will arrive shortly, I have been working with the Systems Team to decide on where to place these and will deploy them on the South wall near the Brumback machines.

Goal:

After all the regular staff and public workstations have been replaced, I hope to have enough computers to replace the email/chat Gateway 133 machines. Faster PCs in this area would attract more users to this space and free up some of the regular research workstations.

Goal:

We were able to purchase several new printers during the 2002-2003 academic year. I hope to replace the remaining older NEC 860 and NEC 870 printers in the public area during the coming academic year.

Goal:

Totally decommission the CD-ROM workstation and devise another method for patrons to view any of our CD-ROM collection. We could set up a workstation in the microform area and check out CDs for patrons to view.

Website Related Goals

Goal:

Require our student assistant to check the website for links on a more regular basis (e.g. once a week). This activity would prompt me to repair any broken links more regularly and keep our links updated in a timelier manner.

Goal:

Enhance the Electronic Services Librarian web page with additional “how to” technical advice for patrons.

Goal:

Revise the proxy server instruction web page to make it more user friendly and market the location of the page to faculty, students, and staff. Make a concerted effort to get this information to Celebration and non-traditional students. Coordinate with the Outreach Librarian, Admissions, and CIT to get this information to incoming students and faculty.

Reference Services Goals

Goal:

Pursue the addition of a virtual reference service for our patrons. When implemented, I would like to create a special web page that includes the various methods of getting help from a Reference Librarian: virtual (chat) service, email reference, phone reference and traditional face-to-face reference. We should then heavily market these upgraded services to the university community.

Goal:

Work with CIT to develop alternative methods of accessing the Library subscription databases. Many universities offer a simple log in method of access without all the trouble and confusion cause by proxy server configuration.

Goal:

Assist with collection development in the reference area. Work with the Reference Team to continuously evaluate our print collection and seek out appropriate online replacements. Continue to push for the total migration of the few remaining CD-ROM database to online sources. Investigate databases that may replace microform holdings to reduce reliance on the outdated microform equipment.
Goal:

Work with CIT to investigate the possibility of adapting our two digital microform machines to save images electronically, rather than printing them out. This would not only save printing costs, but might be more appealing to our patrons. Electronic files could be saved or emailed and would speed up the process of capturing microform images. This effort would probably save time and effort for ILL requests, as well.

Library Instruction Services Goals:

Goal:

Work with the Instruction Coordinator to develop a web-based Library Instruction Evaluation form. The Instruction Team has just approved a revised printed evaluation from and this could be easily converted to a web form. Data from the form could be emailed to the Instruction Coordinator and the Librarian who taught the class. This method could save time when compiling results from Instruction classes as the data could be easily imported into spreadsheet software.

Goal:

I have had great success using Blackboard as an instruction tool and will continue to develop the Blackboard website I began this year. I would like to experiment with distance Library Instruction with the utilization of Blackboard’s chat room module.

Goal:

Work with the Instruction Coordinator to deploy the TILT software (free OSS); this is a self-directed, online instruction program that many libraries utilize. It appears that it will take a significant amount of time to make revisions that would personalize the software for our library and university but once completed, could be set up for anytime access by patrons.

Goal:

Work with the Instruction Coordinator and Outreach Librarian to ensure that all instruction classes include reference to the instructions for accessing databases from off-campus.

Other Goals

Goal:

Market the fact that, when necessary, I am willing to make outcalls to assist patrons with database access from home. While this service might be somewhat time consuming, I believe it is a customer service oriented activity that would only enhance the image of the library. This could be jointly marketed with the services provided by the Outreach Librarian.

IX. OUTREACH SERVICES
Report by Sims Kline, Outreach Services Librarian
Introduction

The position of Reference/Outreach Services Librarian was established effective September 1, 2002, following my resignation as Library Director, a position I served in since 1982. In the Fall 2002 semester I was on sabbatical leave and began my duties as Reference/Outreach Services Librarian on January 13, 2003, at the beginning of the Spring 2003 term.

During my sabbatical leave I was engaged in several activities. I audited EBT 191, a course devoted to Microsoft Office application software, attended six workshops at the Central Florida Library Cooperative, read and made written comments on 13 articles in various journals, studied the Library’s website, conducted online database searches to increase my knowledge of the subjects and scope of the Library’s electronic resources, began to utilize Ebsco’s Article Alert Service, and contacted several of the Celebration faculty in preparation for library instruction presentations I made during the Spring 2003 term. It was a productive, busy, and worthwhile time spent apart from operational duties. I had not taken a sabbatical leave since joining the University faculty in 1976.

Celebration / Library instruction

One of my key responsibilities is serving as liaison between the Library and Celebration students and faculty. I made eight presentations to graduate classes in Business, Counseling, and Education during the Spring term (seven at Celebration, one in DeLand, a total of 152 students). In addition, I made presentations to three undergraduate classes (DeLand campus, 43 students). Evaluations by the students were generally positive and underscored the need to plan for highly focused demonstrations of specific database sources pertinent to the individual classes. A major concern for Celebration students is connecting to the Library databases. To deal with part of this problem, I conferred with CIT staff and developed a version of the CIT Network Access Request Form more appropriate for Celebration and other graduate students and distributed it during my presentations. More than 40 forms were completed and turned in to CIT to expedite the process. I responded to many follow-up inquiries about connections and databases from Celebration students. Thanks to a good working relationship with CIT staff member Kim Canup, I was able, in many cases, to help students obtain (and be notified about) their new or re-set Tophat user id and passwords within a few minutes of their calls to me.

I conferred with Jane Bradford, Library Instruction Coordinator, and Susan Ryan, Associate Library Director, about effective ways to organize instruction sessions and to respond to the difficulties reaching a disparate, distant group of part-time graduate students. Travel expenses for the trips to Celebration were reimbursed from Celebration rather than Library funds, thanks to an arrangement established by Dr. Ron Clifton, Associate Vice-President, Stetson Center at Celebration, and Betty Johnson, Library Director. I also conferred with Jim Doran, Administrative Director and Vickie Doran, Library Assistant at Celebration about details on utilizing resources and reaching students at the Center.

Faculty Alert Service

One of my responsibilities is to develop and maintain an alert service on new sources recently acquired and cataloged by the Library as well as new scholarly literature related to the curricular and research interests of individual University faculty members. To plan for this service and to learn what resources and procedures would be involved, I set up several subject, author, and journal alerts with Ebsco and conferred with their technical staff to clarify various matters. The Ebsco Alert Service is a powerful tool for current awareness, but it will have to be carefully and selectively deployed to serve our faculty well. I worked with Debbi Dinkins, Head of Technical Services, to try out various report formats and strategies with Sirsi, our automated catalog system, for subject-related listings of recently acquired and cataloged Library materials.

Faculty Profile & Database

I have long believed the effectiveness of the Library would be enhanced by a more thorough and systematically obtained understanding of the curricular and research interests of the University faculty. I developed a list of elements for an ongoing faculty profile and database project (see below). I printed out dissertation titles and abstracts for some faculty members as an initial element and found some surprising research interests. For each course in which I made a Library instruction presentation, I obtained and reviewed the instructor’s syllabus. I remain convinced that the ongoing review of syllabi can be a key element in promoting and planning library instruction as well as developing and managing collections.

Outreach Services Agenda for 2003-04

1. Develop and implement a written plan for the Faculty Alert Service.

2. Develop and implement a written plan for the Faculty Profile & Database project.

3. Develop and implement a written plan for library instruction outreach to Celebration students and faculty.

Faculty Profile & Database Project

Information to be included in the Profile & Database:

1. Name

2. Rank

3. Department

4. Unit no.

5. Campus extension

6. Email address

7. Year joined SU faculty

8. Courses taught

9. Syllabi

10. Dissertation title and abstract

11. Dissertation date and university

12. Curriculum vitae

13. Summary statement of current research interests

14. Summary statement of curricular emphases

15. [Stetson University Faculty Review; keep a file of these publications]

16. [“Faculty & Staff Announcements” in The Newsletter; keep a file of these]

17. Articles and interviews by and about faculty appearing in newspapers, etc.

18. Selected pages (or urls) from personal webpages of the faculty member

19. Notes from interviews on the faculty member’s information interests, needs, Library use, etc. Interviews to be conducted by Reference/Outreach Services Librarian

20. Notes from survey instruments

Note: Much of this information can be obtained and stored in electronic form. An Excel spreadsheet will be used for certain elements.
X. CIRCULATION SERVICES

Circulation Staff:

Cathy Ervin, Circulation Supervisor

Susan Derryberry, Daytime Circulation & ILL Borrowing Coordinator

Sarah Poverud, Evening Circulation Supervisor & ILL Lending Coordinator

David “Bill” Pitts, Evening Circulation

Dee Buckley, Weekend Circulation Supervisor

The Juvenile collection (PZs) was moved from the mezzanine to the main floor at the south end of the Reference stacks. Other circulating books were shifted to help alleviate crowding in the area near the top of the stairs. A new DVD/TV combination unit was purchased for those who need to view DVDs in the Library. Dry erase boards were installed in all four study rooms (maintained by the Circulation Department).
It is gratifying to report that many people are coming into the Library to do research, use the electronic resources, study, read books, magazines, and email, have group meetings, or just enjoy the collegial atmosphere that we have tried to foster. The Library’s gate count increased slightly from 194,347 last year to 196,905 this year. The busiest month was October (24,957) and the slowest month was June (7,530).
Library literature shows a steady decline in the circulation of print material as users turn more and more to electronic resources for research. Our circulation figures, however, have remained fairly steady. After an11% increase last year, circulation dropped very slightly 2.6% from 23,932 to 23,315. (Counting renewals, circulation actually increased .62% from 27,421 to 27,591.
Fall semester circulation was slightly higher (11,868) than spring semester (11,447). Summer session had 2,870 items circulating and an additional 358 items circulated during the summer 2002 interim. Winter break accounted for 403 circulating items and the May break accounted for 645 items. (All figures include renewals.)
Book circulation remained steady at 20,575 (20,846 last year and 20,302 the year before). Combined video and DVD circulation dropped from 2,897 to 2,372 (video: 2,236; DVD: 136), while Government document circulation was up slightly from 144 to 189.

See Appendix 9 for detailed statistics.

GOALS for Circulation:

(Be more consistent in student training.
(Have at least one all-staff meeting (day, evening, and weekend shifts) at the beginning of the semesters.
(Focus on stack maintenance.
(Continue shifting the circulating collection for maximum space utilization.

XI. RESERVES

Last year’s goal of converting the Unicorn reserve workstation to a Workflows reserve workstation was accomplished thanks to the programming skills of Betty Johnson.
Reserves circulation was down slightly over last year (1.7%) with 6,481 reserve items circulating during the fiscal year. Summer reserves totaled 172 (up 145.7% over last year); fall reserves totaled 3,089 (down 21.8%); and spring reserves totaled 3,220 (up 25%). Books and articles were by far the most requested reserve items (6,237 or 96.2% of the total), with videos, DVDs, CDs, and AV equipment making up the remainder of the reserve items.

Students accounted for 98.5% of reserve transactions, while faculty, staff, and dependents (probably also students) made up the remaining few transactions.

See Appendix 10 for detailed Reserves statistics.
Although electronic reserves have become commonplace in other libraries, we have experienced no demand for the service. It would probably be extremely popular, however, if offered. The best option for electronic reserves for our Library would be the existing Blackboard system. This would require quite a bit of initial cooperation from CIT, but would be easy to administer and very cost effective. Although this is not seen as a priority, it should be considered for the future.
GOALS for Reserves:

(Explore options for using Blackboard for electronic reserves.

XII. INTERLIBRARY LOAN

Last year’s goal of moving to the Web-based Interlibrary Loan (ILL) system was partially accomplished. The borrowing operations have moved completely to the Web-based system, while we are still using the Passport system and the Micro-enhancer for lending operations because of problems inherent in the Web-based system. A new fax machine was installed for the increasing number of ILL articles received via fax.
Borrowing

Library users asked for 3,445 items on Interlibrary Loan this year, up 1.4% from 3,397 last year. Our fill rate was approximately 85.1%, up slightly from 84.5% last year, although this is never a completely accurate figure because ILL requests and “fills” span months and fiscal years. (A book requested at the end of May, for example, might arrive in June, but would be counted as “unfilled” in the May fiscal year.)

Loans of books or other items that had to be returned to the lending library (dissertations, microfilm, videos, microfiche, etc.) accounted for 44.9% of the requests (up from 38.3% last year). Copies of articles or book chapters that did not have to be returned to the lending library accounted for 55.1% of the requested items.

Student requests made up 59.1% of ILL requests (down from 62.3% last year); faculty accounted for 38.3% (36% last year); and staff requests accounted for 2.5% (1.7% last year) of all ILL requests.

Lending
Other libraries asked Stetson for 7,217 items (down 3.9% from 7,510 last year and down 15.3% from two years ago). We filled 4,261 of those requests (up 2.9% from 4,140 last year and down 29.1% from two years ago). 2,686 of the filled requests were loans (books, government documents, scores, etc.) and 1,840 were copies (journal articles, book chapters).

Our lending fill rate dropped rose from 55.1% last year to 56.3% this year.

See Appendix 11 for detailed Interlibrary Loan Statistics.
GOALS for Interlibrary Loan:
(Continue to monitor the ILL listserv to stay current on developments.
(Move lending operations to the web-based ILL system as soon as feasible.
XIII. SPECIAL COLLECTIONS (UNIVERSITY ARCHIVES, STETSON, & TREASURE)

Library Special Collections Assistant: Gail Grieb
A great need exists for a comprehensive records policy for the University Archives (part of the Special Collections area). The Library Director and Associate Director met with the Registrar and the Administrative Assistant for Academic Affairs this year to discuss the possibility of creating policies for record collection, management, retention, and withdrawal. It was agreed that once the Special Collections area had been reorganized, a records policy would be addressed.
A complete reorganization of the Special Collections area was undertaken this fiscal year and will be completed in 2003-04. All shelves were cleaned and the Stetson collection was shifted for uniformity and growth. The Treasure collection was also shifted with special attention to cleaning the oversize material. Some of the Treasure Collection is still in Dewey and will be converted to LC in the coming year. The considerably amount of “ephemera” has been examined and will be appropriately stored in the coming year. The boxed University Archives records, yearbooks, Reporters, and boxed photographs have all been shifted, as have the file cabinets. The problems with the physical space have largely been addressed this fiscal year. In the coming year, the focus will be on organizing the content of the University Archives and creating the records policies.

GOALS for Special Collections:

Complete the reorganization of the physical space.

Begin the process of creating a comprehensive records management policy.

Convert the Dewey collection to LC classification.

Inventory and record the “ephemera” in the University Archives.

Begin the process of reviewing and weeding files in all file cabinets.

Appendix 1--Reference Services Statistics

Reference Desk Transactions

	2002-2003
	JUN
	JUL
	AUG
	SEP
	OCT
	NOV
	DEC
	JAN
	FEB
	MAR
	APR
	MAY
	TOTAL
	% CHNG

	Direction
	57
	54
	50
	128
	138
	126
	50
	87
	103
	89
	119
	24
	1025
	19.2%

	Reference
	194
	193
	181
	516
	579
	610
	159
	236
	388
	355
	389
	54
	3854
	-16.5%

	Extended
	37
	26
	13
	85
	40
	36
	21
	66
	124
	96
	103
	18
	665
	-17.2%

	Documents
	3
	4
	0
	13
	20
	18
	4
	6
	10
	5
	13
	1
	97
	-22.4%

	Email
	0
	2
	4
	5
	6
	5
	1
	8
	8
	19
	14
	0
	72
	-26.5%

	Telephone
	29
	19
	20
	47
	38
	37
	11
	36
	70
	39
	36
	8
	390
	20.4%

	Machine
	58
	72
	66
	194
	184
	222
	194
	143
	223
	197
	281
	42
	1776
	-5.9%

	Celebration
	0
	0
	0
	2
	1
	2
	3
	0
	1
	4
	0
	0
	13
	N/A

	Other
	2
	2
	0
	0
	0
	0
	0
	0
	8
	0
	1
	0
	13
	-90.8%

	Monthly Totals
	380
	372
	334
	990
	1006
	1056
	343
	582
	935
	804
	956
	147
	7905
	-10.7%

	% change
	-21.5
	-28.5
	-2.6
	-8.8
	-16
	-11.8
	-29.6
	-1.9
	-2.7
	11
	-13.3
	-9.3
	-10.7
	

Reference Desk Transactions: 7,905
*Non-Desk Transactions: 530

**Personal Transactions : 1,032
Grand Total: 9,467
*Non-Desk Transactions: A librarian gives assistance in the public area when not scheduled at the reference desk.

** Personal Transactions: A librarian is contacted directly for assistance when not scheduled at the reference desk.

Total Reference Desk Transactions by Year (excluding Non-Desk & Personal)
	PRIVATE
Year
	No. of Transactions
	% Change from Previous Year

	2002-2003
	7,905
	-10.7%

	2001-2002
	8,857
	11.3%

	 2000-2001
	7,958
	9.7%

	1999-2000
	7,254
	-12%

	1998-1999
	8,240
	-14.6%

	1997-1998
	9,657
	-3.1%

	1996-1997
	9,963
	-5.2%

	1995-1996
	10,513
	-4.9%

	1994-1995
	11,058
	-8.3%

	1993-1994
	12,065
	2.3%

	1992-1993
	11,790
	-6.0%

Reference Desk Transactions by Hour

	2002-2003
	JUN
	JUL
	AUG
	SEP
	OCT
	NOV
	DEC
	JAN
	FEB
	MAR
	APR
	MAY
	TOTAL
	NON-DESK
	PERS.
	GRAND

TOTAL

	8-9 AM
	
	
	
	
	
	
	
	
	
	
	
	
	
	380
	80
	460

	9-10 AM
	
	
	
	
	
	
	
	
	
	
	
	
	
	36
	223
	269

	10-11 AM
	45
	34
	49
	91
	89
	85
	20
	58
	100
	84
	86
	16
	757
	17
	189
	963

	11-12 AM
	42
	59
	42
	105
	86
	72
	22
	86
	121
	89
	96
	20
	840
	17
	106
	963

	12-1 PM
	37
	30
	37
	74
	82
	105
	30
	62
	76
	66
	69
	14
	682
	19
	62
	763

	1-2 PM
	46
	44
	38
	92
	89
	80
	20
	50
	78
	79
	87
	10
	713
	10
	101
	824

	2-3 PM
	55
	41
	34
	98
	87
	129
	30
	52
	90
	74
	100
	12
	802
	20
	109
	931

	3-4 PM
	40
	34
	31
	94
	99
	114
	50
	66
	87
	54
	121
	17
	807
	14
	83
	904

	4-5 PM
	29
	34
	28
	110
	89
	101
	36
	63
	90
	84
	93
	18
	775
	4
	55
	834

	5-6 PM
	14
	20
	15
	83
	76
	70
	26
	34
	66
	62
	67
	7
	540
	9
	11
	560

	6-7 PM
	20
	21
	19
	64
	64
	82
	37
	38
	58
	55
	53
	10
	521
	2
	0
	523

	7-8 PM
	33
	28
	17
	57
	79
	81
	31
	29
	65
	43
	50
	8
	521
	0
	1
	522

	8-9 PM
	19
	27
	17
	73
	86
	81
	23
	27
	53
	61
	58
	11
	536
	0
	0
	536

	9-10 PM
	0
	0
	7
	49
	80
	56
	18
	17
	51
	53
	76
	4
	411
	2
	2
	415

	TOTALS
	380
	372
	334
	990
	1006
	1056
	343
	582
	935
	804
	956
	147
	7905
	530
	1032
	9467

Additional Reference Transactions with Added Part-time Reference Librarian Position

	12-1 PM
	682

	5-6 PM
	540

	6-7 PM
	521

	TOTAL
	1,743

	% OF TOTAL
	22%

Appendix 2-- Internet Subscription Database Statistics

The Library subscribes to approximately 100 distinct subscription databases. Those that provide usage statistics are listed below. Detailed statistics on EbscoHost start on page 42 and detailed statistics on FirstSearch begin on page 43. Note that WilsonWeb statistics could not be compiled this year because they changed the way that they calculated searches mid-fiscal year.
	ABI Inform
	Searches
	73,565

	Academic Search (Ebsco)
	Searches
	28,775

	
	Hits
	84,410,734

	
	Abstracts
	36,188

	
	Full-text Articles
	27,845

	ATLA Religion (Ebsco)
	Searches
	5,420

	
	Hits
	4,864,610

	
	Abstracts
	3,324

	BGMI
	Sessions
	132

	
	Searches
	244

	
	Retrievals
	15

	
	Views
	224

	
	Turnaways
	20

	Books in Print
	Logins
	630

	
	Searches
	6,092

	Britannica
	Documents
	4,182

	
	Queries
	4,072

	
	Hits
	57,417

	
	Total Transactions
	73,339

	Business Resource
	Sessions
	442

	Center
	Searches
	2,424

	
	Retrievals
	19

	
	Views
	812

	
	Turnaways
	0

	Business Source (Ebsco)
	Searches
	11,560

	
	Hits
	27,758,265

	
	Abstracts
	5,883

	
	Full-Text Articles
	5,523

	CollegeSource
	Searches
	209

	EbscoHost Totals
	Searches
	91,512

	
	Abstract Views
	73,282

	
	Full-text article Views
	47,024

	
	PDFs Views
	8,956

	
	Logins
	23,723

	
	Hits
	192,617,988

	ERIC (Ebsco)
	Searches
	10,201

	
	Hits
	22,308,186

	
	Abstracts
	6,358

	
	Full-Text Articles
	294

	Ethnic NewsWatch
	Sessions
	

	
	Searches
	

	
	Article Views
	

	
	Denied (Turnaways)
	

	FirstSearch I
	Sessions
	2,889

	(State of Florida)
	Searches
	6,741

	FirstSearch II (Stetson)
	Sessions
	2,733

	Switched to CFLC 12/02
	Searches
	4,959

	GenderWatch
	Sessions
	

	
	Searches
	

	
	Article Views
	

	
	Denied (Turnaways)
	

	Literature Resource
	Sessions
	959

	Center
	Searches
	6,397

	
	Views
	2,946

	
	Retrievals
	136

	
	Turnaways
	0

	MLA Bibliography (SP)
	Logins
	456

	
	Searches
	1,941

	
	Views
	20,985

	
	Hours of connect time
	4

	
	Turnaways
	100

	MLA Bibliography (Ebsco)
	Searches
	116

	* started in May 2003
	Hits
	112,626

	
	Abstracts
	34

	MLA Directory (SP)
	Logins
	146

	
	Searches
	531

	
	Views
	196

	
	Hours of connect time
	1

	
	Turnaways
	17

	MLA Directory (Ebsco)
	Searches
	36

	* started in May 2003
	Hits
	5,005

	
	Abstracts
	16

	Music Index
	Visits
	593

	ProQuest
	Searches
	436,920

	
	Abstracts Views
	4,723

	
	Full-text Views
	23,833

	
	Total Views
	28,556

	PsycARTICLES (Ebsco)
	Searches
	6,684

	
	Hits
	1,501,932

	
	Abstracts
	5,036

	
	Full-Text Articles
	6,936

	PsycINFO (Ebsco)
	Searches
	10,396

	
	Hits
	23,975,733

	
	Abstracts
	6,786

	
	Full-Text Articles
	1,544

	Reg. Bus. News (Ebsco)
	Searches
	5,075

	
	Hits
	2,268,646

	
	Abstracts
	815

	
	Full-Text Articles
	887

	Sociological Abs (Ebsco)
	Searches
	7,604

	
	Hits
	6,253,835

	
	Abstracts
	2,689

	
	Full-Text Articles
	17

	Standard & Poor's
	Searches
	521

	TOC Premier (Ebsco)
	Searches
	5,223

	
	Hits
	19,041,115

	
	Abstracts
	993

	
	Full-Text Articles
	1

	Ulrich’s
	Logins
	355

	
	Searches
	1,067

Additional notes on Internet Subscription Databases:

EbscoHost is a fixed-rate subscription service with unlimited searching and unlimited simultaneous users that is comprised of ten databases: Academic Search Premier (we upgraded early this fiscal year from Academic Search Elite), ATLA Religion, Business Source Premier (we upgrades early this fiscal year from Business Source Elite), ERIC, MLA (we switched from SilverPlatter late in the fiscal year), PsycARTICLES, PsycINFO, Regional Business News, Sociological Abstracts (we switched from Ebsco to Cambridge Scientific at the end of this fiscal year), and TOC Premier. Academic Search and Business Source provide a high percentage of full-text or page image documents, while PsycARTICLES contains the full-text of 24 psychology journals. The Psychology Department is using PsycARTICLES in place of some print subscriptions. ERIC, MLA, PsycINFO, and Sociological Abstracts are indexes only, with links to full-text in the other Ebsco databases.

Top 10 Full-Text EbscoHost Sources 2002-03
	Periodical
	Full-text article views

2002-2003

	Journal of Personality & Social Psychology
	1,084

	Economist
	943

	Christian Science Monitor
	669

	Newsweek
	600

	Journal of Abnormal Psychology
	568

	US News & World Report
	568

	Time
	534

	Business Week
	523

	Journal of Consulting & Clinical Psychology
	493

	Journal of Applied Psychology
	485

	Journal of Accountancy
	414

Top 10 Abstract EbscoHost Sources 2002-03
	Periodical
	Abstract views

2002-2003

	ERIC Documents
	2,064

	New York Times
	1,358

	Journal of Personality & Social Psychology
	909

	Reading Teacher
	632

	Economist
	586

	Wall Street Journal
	523

	Journal of Abnormal Psychology
	471

	Journal of Consulting & Clinical Psychology
	442

	Newsweek
	421

	Christian Science Monitor
	418

	Dissertation Abstracts: Sciences & Engineering
	410

FirstSearch I is the Florida State Library’s selection of databases that we may access at no charge.

FirstSearch II databases are paid for by the Library on a per-search basis

Please note that in December 2002, we switched almost all of our FS II databases to the CFLC account, so we can no longer get statistics for those databases (exceptions: Disclosure and Media Review Digest are on the Stetson FS II account). Figures for FS II below reflect June 1, 2002 through the end of November 2002. Because of technical limitations, we can not retrieve Stetson usage statistics for the CFLC FS databases.

FirstSearch Searches

	
	Searches

FY 97-98
	Searches

 FY 98-99
	Searches

FY 99-00
	Searches

FY 00-01
	Searches

FY 01-02
	Searches FY 02-03

	FSI (State)
	5,963
	7,969
	5,961
	8,260
	8,956
	6,741

	FSII (Stetson)
	6,582
	8,648
	11,062
	9,916
	13,417
	4,959

	Total Searches
	12,545
	16,617
	17,023
	18,176
	22,373
	11,700

FirstSearch Sessions

	
	Sessions

 FY 97-98
	Sessions

FY 98-99
	Sessions

 FY 99-00
	Sessions

FY 00-01
	Sessions

FY 01-02
	Sessions FY 02-03

	FSI (State)
	2,883
	3,638
	5,768
	3,324
	3,790
	2,889

	FSII (Stetson)
	2,819
	3,975
	14,899
	5,375
	7,014
	2,733

	Total FS
	5,702
	7,613
	20,685
	8,699
	10,804
	5,622

FirstSearch I Databases in Order of Use
	FirstSearch I Databases (State)
	Searches

	WorldCat
	3,761

	Medline
	1,417

	Article1st
	607

	GPO
	429

	ERIC
	343

	Eco
	114

	Papers First
	33

	World Almanac
	26

	Union
	11

	Proceedings
	8

	Net First
	2

FirstSearch II Databases in Order of Use
	FirstSearch II Databases (Stetson)
	Searches

	Basic Biosis
	958

	PAIS
	655

	Arts & Humanities
	645

	EconLit
	332

	ATLA (moved to Ebsco 9/02)
	320

	Disclosure
	226

	Library Literature
	176

	GeoBase
	160

	Biology Digest
	153

	Business & Industry
	152

	Biology & Agriculture
	129

	Newspaper Abstracts
	117

	MDX Health
	115

	Dissertation Abstracts
	110

	Art Index
	102

	Applied Science
	97

	Essay & General Literature
	97

	Fact Search
	80

	CINAHL
	64

	Biography Index
	63

	Agricola
	43

	Book Review Digest
	43

	Alternative Press Index
	38

	Contemporary Women’s Index
	28

	Index to Legal Periodicals
	27

	General Science
	17

	BAMP
	10

	Internet and PC
	7

	Education Index
	6

	Consumer Index
	5

	Business Organizations
	4

	Humanities Index
	3

	Event
	2

	ECO
	2

	Social Science
	1

	WorldScope
	1

Appendix 3: Document Delivery & Online Services Statistics

Document Delivery services are an increasingly important component of Interlibrary Loan and Reference services. Costs for these services are provided below.
	Service
	Number
	Total
	Faculty
	Student
	Other
	Avg. Cost

	CCC (copyright)
	26
	 $ 624.44
	 $ 349.36
	 $ 275.08
	 $ -
	$24.02

	Dissertations
	11
	 $ 308.00
	 $ 112.00
	 $ 196.00
	 $ -
	$28.00

	ERIC
	16
	 $ 36.55
	 $ -
	 $ 36.55
	 $ -
	$ 2.28

	Dialog
	32
	 $1,525.71
	 $ 974.14
	 $ 24.72
	 $ 526.85
	$47.68

	CAS/STN
	
	 $ 204.92
	
	
	
	

	SUBTOTAL
	85
	 $2,699.62
	 $1,435.50
	 $ 532.35
	 $ 526.85
	$29.35

	ILL Non-IFM
	10
	 $ 127.60
	 $ 116.60
	 $ 11.00
	 $ -
	$12.76

	ILL IFM
	90
	 $1,250.50
	 $1,000.50
	 $ 250.00
	 $ -
	$13.89

	TOTAL
	270
	 $4,077.72
	 $2,552.60
	 $ 793.35
	 $1,053.70
	$14.34

	Stetson Income from Lost ILL Books
	 $ 476.83

	Student Reimbursements for Dissertations
	 $ 28.00

	Student Reimbursements for IFM
	 $ 28.00

	Total ILL Income
	 $ 504.83

	Stetson Expenditures for Lost ILL Books
	 $ 65.00

	Titles that Exceeded Copyright on ILL
	Number of Times Exceeded and CCC paid

	Journal of Chemical Ecology
	6

	Oecologia
	6

	Journal of Evolutionary Biology
	5

	Journal of Fish Biology
	2

	Proceedings of the Royal Society of London
	2

	Reference Services Review
	2

	Brain Research
	1

	Optics Letters
	1

	Water Research
	1

The Library has active subscriptions to two online services, Dialog and Dialog’s Classroom Instruction Program (CIP). All searches this year were subsidized by the University. The number of student searches has dropped to the point that the Library can subsidize all student searches (unless the librarian feels that the search can be done as well or better in a non-fee database).

	Dialog/CIP 2002-2003
	TOTALS

	Searches
	32

	Total Cost
	$1,525.71

	Faculty Searches Cost
	$974.14

	Staff Searches Cost
	$519.69

	Student Searches Cost
	$24.72

	Ready Reference Searches Cost
	$7.16

	Avg. Cost/Search
	$47.68

	
	

	CIP Searches
	15

	Dialog Searches
	17

	
	

	Student Searches
	4

	Faculty Searches
	18

	Staff Searches
	9

	Ready Reference Searches
	1

	Departments
	Total Searches

	Library
	15

	Marketing & Comm
	8

	Physics
	4

	Chemistry
	2

	American Studies
	1

	English
	1

	Planned Giving
	1

	Databases
	Total Searches

	Beilstein
	13

	Papers (ALL)
	9

	SciSearch
	4

	Chemical Abstracts
	3

	America History & Life
	1

	Grants
	1

	NTIS
	1

	Social SciSearch
	1

Appendix 4: Library Instruction Statistics

I. Library Instruction Yearly Totals Tally Sheet

Academic Year 2002-2003
	
	June
	July
	Summer

Total
	Sept
	Oct
	Nov
	Dec
	Fall

Total
	Jan
	Feb
	March
	April
	Spring

Total
	Yearly

Total

	Number of Students Attending LI Classes
	13
	62
	75
	143
	162
	307
	66
	678
	225
	76
	83
	0
	384
	1137

152 Celeb.

985 Other

	
	Ju
	Jul
	Summer
	Aug
	Sept
	Oct
	Nov
	Fall

	Jan
	F
	Mar
	Ap
	Spring

	Yearly Totals

	Total Number Sessions
	 2
	4
	6
	4
	11
	20
	4
	39
	12
	7
	6
	0
	25
	70

	Total Number of

Students
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Number CIP and % of total
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1
	0
	1
	1

1.4%

	Number Graduate

and % that were Graduate
	0
	0
	0
	0
	0
	0
	0
	0
	5
	4
	0
	0
	9
	9

12.8%

	Number of Different Departments
	0
	0
	0
	3
	7
	2
	0
	12
	6
	2
	1
	0
	9
	17 acad.

departs.

	Names of Departments/New Departments

	
	
	
	Couns

Psyc

History
	English

PoliSci

Econ

AmSt

Geog

Commun

Music
	Honors

(Human)

Bus.

(109)
	
	
	TEd

Biol

Fin.

Man.
	
	Chem.
	
	
	

	Number/Names of Different Programs

	2

Orient

Early Start
	2

UE

Hat
	4
	1

Transf
	0
	0
	1IB
	2
	1

New/

Transf
	0
	1IB
	0
	2
	8 Total

5 Diff.

Progs.

	
	June
	July
	Summer

Total
	Aug
	Sept
	Oct
	Nov
	Fall

Total
	Jan
	Feb
	Mar
	April
	Spring

Total
	Yearly

Total

	Number of Classes Using Lectures (defined as librarian speaking 15 minutes or more while students listen (no hands-on) and/or watch only)
	0
	0
	0
	3
	1
	0
	0
	4
	0
	1
	0
	0
	1
	5

	Number of Tours
	1
	3
	4
	1
	0
	8
	3
	12
	1
	0
	1
	0
	2
	18

	Number of Classes Using Demonstrations
	2
	4
	6
	3
	11
	20
	4
	38
	12
	7
	4
	0
	23
	67

	 Number of Classes Using Hands-On
	1
	4
	5
	1
	9
	20
	4
	34
	6
	4
	6
	0
	16
	55

	Number Classes Showing How to Use the OPAC
	2
	3
	5
	1
	5
	15
	3
	24
	9
	7
	4
	0
	20
	49

	Number of Classes Showing How to Search for Web Sites or Taking Students to Appropriate Web Sites
	1
	1
	2
	1
	7
	5
	1
	14
	2
	1
	0
	0
	3
	19

	Web Sites Shown to Students
	B. Summer
	Fall
	Summer

	
	Libs’Index to Internet

AltaVista

UrbanLegends.com

Snopes.com
	Library’s Home page(26)

Library’s “Show me How to” pages

Library’s Lit and Journalism page(2)

Library’s PoliSci page(2)

Library’s Census page

Library’s Gov Info page

Library’s Economics page

Library’s Art page

Library’s Music page

Library’s Journal List page

Library’s ILL form page

Library’s Off-Campus Access page

Catalog of U.S. Pubs (GPO Access)

Librarians’Index to the Internet(6)

	Library;s Home Page (10)

	
	June
	July
	Summer

Total
	Aug
	Sept
	Oct
	Nov
	Fall

Total
	Jan
	Feb
	Mar
	Ap
	Spring

Total
	Yearly

Total

	Number of

Classes Using

Print Sources
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1
	1
	1

	Titles of Print Sources Used
	C. Summer
	Fall
	Spring

	
	D.
	
	Readers’ Guide (print)

New York Times Index

Americana Annual (Encyclopedia Americana)

Britannica Book of the Year

Annual Register of World Events

Facts on File Yearbook

Wilson Calendar of World History

Day by Day, The Forties

Day by Day, The Fifties

Day by Day, The Sixties

Day by Day, The Seventies

	Time of Day
	June
	July
	Summer Totals
	Aug
	Sept
	Oct
	Nov
	Fall

Totals
	Jan
	Feb
	March
	April
	Spring Totals
	Yearly

Totals

	Number of Morning Sessions (8:00 a.m.-noon)
	1
	2
	3
	4
	5
	14
	2
	24
	1
	0
	2
	0
	3
	30

	Number of Afternoon Sessions (noon-5:00 p.m.)
	1
	2
	3
	0
	5
	6
	1
	12
	7
	6
	4
	0
	17
	32

	Number of Evening Sessions (after 5:00 p.m.)
	0
	0
	0
	0
	1
	0
	0
	1
	4
	1
	0
	0
	5
	6

	Number of Weekend Sessions

	0
	0
	0
	0
	1
	0
	1
	2
	1
	3
	0
	0
	4
	6

	Librarian Leading the Class
	June
	July
	Summer

Total
	Aug
	Sept
	Oct
	Nov
	Fall

Total
	Jan
	Feb
	March
	April
	Spring

Total
	Yearly Total

	Bradford
	2
	3
	5
	1
	8
	20
	4
	33
	4
	3
	6
	0
	13
	51 (72.8%)

	Costello
	0
	0
	0
	1
	3
	0
	0
	4
	1
	0
	0
	0
	1
	5 (7.1%)

	Kline
	0
	1
	1
	1
	0
	0
	0
	1
	7
	4
	0
	0
	11
	13 (18.5%)

	Lenholt
	
	
	
	
	
	
	
	
	
	
	
	
	
	0

	Bradford/Lenholt
	0
	0
	0
	1
	0
	0
	0
	1
	0
	0
	0
	0
	0
	1 (1.4%)

	Place
	June
	July
	Summer

Total
	Aug
	Sept
	Oct
	Nov
	Fall

Total
	Jan
	Feb
	March
	April
	Spring Total
	Yearly Total

	Library Lab #1
	1
	3
	4
	1
	7
	20
	3
	31
	5
	4
	5
	0
	14
	49 (70%)

	Public Area-Main Floor
	0
	0
	0
	0
	1
	0
	0
	1
	0
	0
	1
	0
	1
	2 (2.8%)

	Group Study Room
	
	
	
	
	
	
	
	
	
	
	
	
	
	0

	IMC #25
	1
	1
	2
	2
	1
	0
	0
	3
	1
	0
	0
	0
	1
	6 (8.5%)

	Celebration
	0
	0
	0
	1
	0
	0
	0
	1
	4
	3
	0
	0
	7
	8 (11.4%)

	Eliz. 320
	0
	0
	0
	0
	1
	0
	0
	1
	0
	0
	0
	0
	0
	1 (1.4%)

	Davis Hall Lab (101)
	0
	0
	0
	0
	1
	0
	0
	1
	0
	0
	0
	0
	0
	1 (1.4%)

	Davis Classroom
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1
	0
	0
	1
	1 (1.4%)

	Congressional Reading Area
	0
	0
	0
	0
	0
	0
	1
	1
	0
	0
	0
	0
	0
	1 (1.4%)

	Wands Tech Center
	0
	0
	0
	0
	0
	0
	0
	0
	1
	0
	0
	0
	1
	1 (1.4%)

	Databases Demonstrated or Used Hands-On and Number of Times Used in Classes
	Summer
	Fall
	Spring
	Yearly Total

	
	Ebsco Acad(3)

WilsonWeb(1)

	EbscoAcad(22)

ProQuest(13)

Lexis-Nexis News(20)

WilsonWeb(4)

WilsonEducation(1)

Lexis-Nexis Bus(1)

PsycInfo(2)

MLA(2)

Arts & Hum(1)

Gale Lit(1)

PAIS(1)

SocSci(1)

EconLit(1)

NewsBank(1)

BusNewsBank(1)

GeoStat(1)

GPOMoCat(1)

WorldCat(1)

Congres.Univ(1)

CommAbs(1)

SociologAbs(1)

Music Index(1)

ERIC(2)

Grove Art(1)

ABI/Inform(1)

Gale Business(1)

Disclosure(1)
	EbscoAcad(11)

ProQuest(5)

Lexis-Nexis News(2)

Wilson Human(4)

PsycInfo(4)

MLA(1)

Arts&Hum(1)

Gale Lit(4)

EconLit(1)

World Cat(3)

SocAbs(2)

ERIC(4)

ABI(2)

EthnicNW(1)

UNCommon(1)

BasicBiosis(1)

BioDigest(1)

BioAgIndex(1)

PsycArticles(2)

ContWomenIss(1)

AlterPress(1)

Beilstein(1)
	EbscoAcad (36)

ProQuest(18)

Lex-NexNews(11)

All Wilson(11)

ERIC(6)

PsycInfo(6)

Gale Lit(5)

World Cat(4)

ABI(3)

MLA(3)

SocAbs(3)

Arts&Hum(2)

EconLit(2)

PsycArticles(2)

AlterPress(1)

Basic Biosis(1)

Beilstein(1)

BioAgIndex(1)

BioDigest(1)

BusNewsBank(1)

CommAbs(1)

CongUniverse(1)

ContWomIss(1)

Disclosure(1)

EthnicNW(1)

Gale Bus(1)

GeoStat(1)

GPOMoCat(1)

Grove Art(1)

LexNexBus(1)

Music Index(1)

NewsBank(1)

PAIS(1)

UNCommon(1)

COMPARATIVE YEARLY TOTALS

Library Instruction Presentations

June 1-May 31

1987-88 through 2002-2003

	Year
	CIP

Presentations
	% CIP

Presentations
	Total

Presentations
	No. Students

	1987-1988
	18
	55%
	33
	594

	1988-1989
	30
	60%
	50
	858

	1989-1990
	32
	54%
	59
	924

	1990-1991
	25
	46%
	53
	835

	1991-1992
	14
	25%
	56
	986

	1992-1993
	16
	28%
	56
	751

	1993-1994
	20
	29%
	69
	769

	1994-1995
	15
	23%
	65
	879

	1995-19961
	13
	16%
	81
	945

	1996-1997
	13
	17%
	75
	916

	1997-1998
	4
	5%
	76
	1037

	1998-1999
	6
	9%
	68
	992

	1999-20002
	4
	6%
	66
	909

	2000-2001
	2
	3%
	71
	998

	2001-2002
	1
	2%
	60
	989

	2002-20033
	1
	1.4%
	70
	1137

1First academic year without a winter term.

2Six instruction sessions in the fall semester had to be cancelled because the University closed due to impending hurricanes. These sessions were not able to be made up.

3Of these, 8 classes were a new initiative led by Sims Kline to reach Celebration students. Of the 1137 students in an instruction class, 152 were at the Celebration classes led by Sims (leaving 985).

	COMPARATIVE YEARLY TOTALS 1999-2003
	1999-2000
	2000-2001
	2001-2002
	2002-2003

	# Depts/

Programs
	19
	19
	21
	22

	# Lectures
	21
	21
	11
	5

	# Tours
	17
	20
	23
	18

	#DBDemos
	16
	24
	53
	67

	#Databases

Demoed (not counting

Cat, CIP, or Internet)
	26
	28
	24
	33

	# Catalog

Demos
	40
	41
	34
	49

	# Internet

Demos
	15
	18
	14
	19

	# Hands-On
	49
	60
	53
	55

	Databases

Demoed and Number of Times Demoed
	ASrch(23)

PQ(21)

L-N(7)

AH(4)

ComSch(2)

Envi(2)

ERIC(2)

GeoB(2)

Hum(2)

Landview(2)

Medl(2)

MLA(2)

PLit(2)

RILM(2)

SSAbs(2)

Beilstein(1)

BusSrElite(1)

Census(1)

Ethnic(1)

GenSci(1)

GeoR(1)

NewsBank(1)

Socio(1)

Tiger(1)

UNStatYrBk(1)

WorldDev(1)

	ASrch(20)

PQ(16)

AH(14)

L-N(13)

Hum(7)

Plit(7)

MLA(4)

NewsBank(4)

ERIC(3)

ABI(1)

ATLA(1)

Beilstein(1)

ChemAbs(1)

ComSch(1)

ContW’sIss(1)

EconLit(1)

Ed.Index(1)

Environ(1)

GenderW(1)

GenSci(1)

GeoB(1)

IdxLegalPer(1)

LitResCntr(1)

Medl(1)

PAIS(1)

Rs’Guide(1)

SocSciAbs(1)

WorldDev(1)

	ASrch(26)

PQ(20)

L-N(19)

Wilson(9)

AH(6)

ABI(3)

LitRsCntr(3)

ERIC(2)

GaleBus(2)

MLA(2)

ArtIdx(1)

ATLA(1)

Beilstein(1)

ChemAbs(1)

CommAbs(1)

EssayGenLit(1)

Environ(1)

GenderW(1)

GeoB(1)

GroveArt(1)

Medl(1)

PAIS(1)

RIA(1)

Socio(1)

	ASrch(36)

PQ(18)

L-Nnews(11)

Wilson(11)

ERIC(6)

Plit(6)

LitRsCntr(5)

WorldCat(4)

ABI(3)

MLA(3)

SocAbs(3)

AH(2)

EconLit(2)

PsycArt(2)

AltPress(1)

BasicBiosis(1)

Beilstein(1)

BioAgIndex(1)

BusNewsB(1)

CommAbs(1)

CongUniv(1)

ContW’sIss(1)

Disclosure(1)

EthnicNW(1)

GaleBus(1)

GeoStats(1)

GPOMoCat(1)

GroveArt(1)

MusicIdx(1)

L-Nbus(1)

NewsB(1)

PAIS(1)

UNCommon(1)

COMPARATIVE YEARLY TOTALS 1995-1999

	
	1995-1996
	1996-1997
	1997-1998
	1998-1999

	# Depts/

Programs
	17
	14
	17
	15

	# Lectures
	50
	43
	58
	39

	# Tours
	16
	21
	25
	16

	#DBDemos
	13
	32
	47
	43

	#Databases

Demoed (not counting

Cat, CIP, or Internet)
	5
	15
	17
	19

	# Catalog

Demos
	0
	25
	33
	44

	# Internet

Demos
	10
	19
	17
	28

	# Hands-On
	9
	2
	12
	37

	Databases

Demoed and Number of Times Demoed
	ERIC(5)

PLit(5)

ABI(1)

NewspAbs(1)

RIA(1)

	ASrch(21)

Plit(6)

ERIC(3)

NewsB(3)

NewspAbs(3)

FBIS(2)

ArtIdx(1)

Beilstein(1)

Biosis(1)

ChemAbs(1)

EthnicNW(1)

GeoRef(1)

Inspec(1)

NTDB(1)

Vietnam(1)

	ASrch(20)

FSII(17)*

FSI(9)*

NewsB(8)

MLA(5)

PLit(3)

SocAbs(3)

ERIC(2)

ABI(1)

Beilstein(1)

ChemAbs(1)

CIS(1)

ComSrch(1)

NewspAbs(1)

RILM(1)

UNStatYrBk(1)

WorldDev(1)

	ASrch(16)

L-N(5)

PLit(4)

Rs’Guide(4)

AH(3)

BasicBiosis(3)

SocSciAbs(3)

Sociofile(2)

Beilstein(1)

Census(1)

ChemAbs(1)

ComSrch(1)

Inspec(1)

Medl(1)

MLA(1)

NYT(1)

NewsB(1)

UNStatYrBk(1)

WorldDev(1)

*We didn’t break out the individual databases in FirstSearch I and II, which was a mistake.

Times of Classes—Comparative Yearly Totals

	
	Morning
	Afternoon
	Evening
	Weekends

	1996-1997
	
	
	0
	

	1997-1998
	
	
	5
	

	1998-1999
	
	
	1
	

	1999-2000
	
	
	2
	

	2000-2001
	37
	30
	4
	

	2001-2002
	28
	27
	4
	1

	2002-2003
	30
	32
	6
	6

Places of Instruction/Number of Sections—Comparative Yearly Totals

	
	Library Lab/Room 5
	General Access Library Lab#1/

Room 5
	Public Area of Library
	Library

Group

Study

Room

	IMC

#25
	Celebration
	Other

	2000-2001
	46*
	19
	4
	2
	
	
	

	2001-2002
	*No longer Library-controlled
	49
	2
	2
	3

	
	1 Allen Hall

1 Room 205 Eliz.

2 Combo. Of Cong.Rd. Area and public area (IBstudents)

	2002-

2003
	
	49 (70%)
	2 (2.8%)
	0
	6 (8.5%)

	8

(11.4%)
	Eliz.320(1)

Davis Lab(1)

Davis Class(1)

Cong.Rd.Area(1)

WandsTech(1)

* In December of 2000 Room 5 became a general access lab (Library Lab #1) controlled by C.I.T.

Librarian Leading Session/Number of Sessions—Comparative Yearly Totals

	
	2000-2001
	2001-2002
	2002-2003

	Bradford
	65
	50
	51

	Costello
	 4
	4
	5

	Kline
	 0
	0
	13

	Lenholt
	 0
	1
	0

	Bradford/Lenholt
	 0
	0
	1

	Bradford/Costello
	 1
	2
	0

	Costello/Stillings
	 1
	0
	0

	Lenholt/Costello
	 0
	3
	0

Appendix 5: Library Web Statistics
 2002-03
	Month
	Hits
	Rank TOTAL*
	Rank ENTRY PAGE**

	June
	8,385
	1
	2

	July
	3,054
	1
	2

	August
	9,886
	4
	3

	September
	17,698
	1
	3

	October
	19,673
	1
	2

	November
	19,081
	1
	2

	December
	10,853
	2
	2

	January
	13,732
	2
	2

	February
	19,453
	1
	3

	March
	18,418
	4
	3

	April
	22,596
	7
	2

	May
	9,201
	11
	8

	Total
	172,030
	
	

	Average
	14,336
	3
	2.83

* Rank TOTAL is the rank of the Library’s home page in total hits compared to all University pages (after the Stetson Home Page).
** Rank ENTRY PAGE is the rank of the Library’s home page as an entry page into the University compared to all University pages.

Appendix 6: Government Information Statistics

STATISTICAL EVALUATION

A. FEDERAL DOCUMENTS COLLECTION

	
	Holdings

5/31/2002
	Additions

2002-2003
	Discards

2002-2003
	Holdings

5/31/2003

	
	
	
	
	

	Paper
	247,990
	3,139
	1,860
	249,269

	Microfiche
	118,763
	1,769
	72
	120,460

	Microfilm Reels
	223
	
	
	223

	Maps
	1,213
	76
	13
	1,276

	CD-ROMs
	3,022
	228
	408
	2,842

	Floppy Disks
	381
	
	
	381

	Videos
	25
	1
	
	26

	DVDs
	5
	9
	
	14

	
	
	
	
	

	TOTALS
	371,622
	5,222
	2,353
	374,491

B. FLORIDA DOCUMENTS UNCATALOGED COLLECTION**
	
	Holdings

5/31/2002
	Additions

2002-2003
	Discards

2002-2003
	Holdings

5/31/2003

	
	
	
	
	

	Paper
	3,430
	335
	6
	3,759

	Maps
	93
	
	
	93

	
	
	
	
	

	TOTALS
	3,523
	335
	6
	3,852

**Cataloged Florida Documents are included in the main collection statistics.

The 3,852 documents that remain are uncataloged documents in pamphlet files.

C. FEDERAL DEPOSITORY ITEM PROFILE

	
	May 1999
	May 2000
	May 2001
	May 2002
	May 2003

	Total Items

Available
	6,428
	6,209
	6,235
	5,930
	6,292

	Total Items

Selected
	1,912
	1,888
	1,905
	1,853
	2,132

	Percent

Selected
	29.74
	30.41
	30.55
	31.25
	33.88

D. CLAIMS

	
	Paper
	Microfiche
	Electronic
	Total

	Claims

2002-2003
	48
	37
	
	85

	Filled
	25
	23
	
	48

	Unfilled
	23
	14
	
	37

	
	
	
	
	

	Percentage

Filled
	52%
	62%
	
	56%

	Percentage

Unfilled
	48%
	38%
	
	44%

	
	Paper
	Microfiche
	Electronic
	Total

	Claims

2001-2002
	34
	14
	1
	49

	Filled
	20
	9
	1
	30

	Unfilled
	14
	5
	
	19

	
	
	
	
	

	Percentage

Filled
	59%
	64%
	100%
	61%

	Percentage

Unfilled
	41%
	36%
	
	39%

E. CIRCULATION

	2002-2003
	unknown*

	2001-2002
	unknown*

	2000-2001
	unknown*

	1999-2000
	unknown*

	1998-99
	unknown*

	1997-98
	unknown*

	1996-97
	308**

	1995-96
	465

	1994-95
	333

	1993-94
	365

	1992-93
	420

	1991-92
	341

*Circulation statistics unknown. Although a SIRSI report can be run that indicates the number of documents circulated, those numbers only indicate documents that were barcoded.

**Circulation statistics incomplete; the Circulation Department has recorded documents checked out on temp records (almost all documents) as “books” instead of documents since March 1997.
Appendix 7: Library Hardware Inventory

	Location
	Staff Public
	User
	Year
	CPU Mfg (s/n)
	Model
	Dell Service Tag #
	Dell Express Service Code #
	CPU SU #
	Type OS
	Hdrive GB
	Ram MB
	Proc Speed Ghz
	Monitor (s/n)
	Printer (s/n) - date purchased
	Printer SU #
	Other Peripherals (s/n-SU#)
	Remarks

	101
	Public
	Patron
	1999
	Dell (231RN)
	GX 1P
	231RN
	35-014-91
	26400
	WIN 2K
	7.81
	256
	0.45
	Dell (8/99) (1780RDDFRS79)
	HP LaserJet 1200 (CNCB778630) 10/01
	29684
	
	

	102
	Public
	Patron
	1999
	Dell (231Q5)
	GX 1P
	231Q5
	35-014-37
	26392
	WIN 2K
	7.81
	256
	0.45
	Dell (8/99) (1780RDF1VQ79)
	HP LaserJet 1200 (CNCB364732) 10/01
	29414
	
	

	103
	Public
	Patron
	1999
	Dell (23KEV)
	GX 1P
	23KEV
	35-256-55
	26405
	WIN 2K
	7.81
	256
	0.45
	Dell (8/99) (1780RA4F6669)
	HP Laserjet 1200 (CNCB321653) 10/01
	29354
	
	

	104
	Public
	Patron
	1999
	Dell (34KY8)
	GX 1P
	34KY8
	52-524-80
	26562
	WIN 2K
	7.81
	256
	0.45
	Dell (8/99) (1780RA476N69)
	HP Laserjet 1200 (CNCB321627) 10/01
	29356
	
	

	105
	Public
	Patron
	1999
	Dell (231HP)
	GX1P
	231HP
	35-011-33
	26364
	WIN 2K
	7.81
	256
	0.45
	Dell (8/99) (17890RDDN1W79)
	HP LaserJet 1200 (CNCB856433) 9/02
	29936
	
	

	106
	Public
	Patron
	1999
	Dell (231W4)
	GX 1P
	231W4
	35-016-52
	26385
	WIN 2K
	7.81
	256
	0.45
	Dell (8/99) (1780RDZ779)
	HP LaserJet 1200 (CNCB321657) 9/01
	29355
	
	

	107
	Public
	Patron
	1999
	Dell (23KF7)
	GX 1P
	23KF7
	35-256-67
	26402
	WIN 2K
	7.81
	256
	0.45
	Dell (8/99) (1780RDF1VE79)
	HP LaserJet 1200 (CNCB875275) 9/02
	29935
	
	

	108
	Public
	Patron
	1999
	Dell (23HDN)
	GX 1P
	23HDN
	35-217-23
	26404
	WIN 2K
	7.81
	256
	0.45
	Dell (8/99) s/n1780RDF1VC79
	HP Laserjet 1200 (CNCB999191) 11/02
	30899
	
	

	109
	Public
	Patron
	1999
	Dell (231QJ)
	GX 1P
	231QJ
	35-014-51
	26394
	WIN 2K
	7.81
	256
	0.45
	Dell (8/99) (1780RA4F6569)
	NEC SuperScript 870 (613694142C) 9/98
	26744
	
	

	110
	Public
	Patron
	1999
	Dell (34LA5)
	GX 1P
	34LA5
	52-530-53
	26561
	WIN 2K
	7.81
	256
	0.45
	Dell (8/99) (1780RDDRCU79)
	NEC 860 (555924907C)
	24622
	
	

	111
	Public
	Patron
	1999
	Dell (231QG)
	GX 1P
	231QG
	35-014-48
	26395
	WIN 2K
	7.81
	256
	0.45
	Dell (8/99) (1780RDDFVL79)
	NEC SuperScript 870 (613688898C)
	26294
	
	

	112
	Public
	Patron
	1999
	Dell (231HG)
	GX 1P
	231HG
	35-011-24
	26367
	WIN 2K
	7.81
	256
	0.45
	Dell (8/99) (1780RDF1VJ79)
	NEC Superscript 870 (613688907C)
	26289
	
	

	113
	Public
	Patron
	1999
	Dell (231Q3)
	GX 1P
	231Q3
	35-014-35
	26398
	WIN 2K
	7.81
	256
	0.45
	Dell (8/99) (1789RA4F4A69)
	HP Laserjet 1200 (CNCB999209) 9/02
	30900
	
	

	114
	Public
	Patron
	1999
	Dell (231Q0)
	GX 1P
	231Q0
	35-014-32
	26396
	WIN 2K
	7.81
	256
	0.45
	Dell (8/99) (1780RDDGST79)
	NEC SuperScript 870 (613623063C)
	25597
	
	

	115
	Public
	Patron
	1999
	Dell (231KJ)
	GX 1P
	231KJ
	35-012-35
	26383
	WIN 2K
	7.81
	256
	0.45
	Dell (8/99) (1780RDDFRA79)
	NEC SuperScript 870 (613613505C)
	25598
	
	

	116
	Public
	Patron
	
	Laptop connections
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A
	No Printers attached
	N/A
	
	

	117
	Public
	Patron
	1999
	Dell (231MY)
	GX 1P
	231MY
	35-013-22
	26438
	WIN 2K
	7.81
	256
	0.499
	Dell (8/99) (1780RA66DA89)
	HP Laserjet 1200 (CNCB998496) 11/02
	38870
	
	

	118
	Public
	Patron
	
	 Laptop Connections
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A
	No Printers attached
	N/A
	
	

	119
	Public
	Patron
	2001
	Dell (34KU7)
	GX 1P
	34KU7
	52-524-79
	26563
	WIN 2K
	10
	132
	..450
	Dell (1780R-DL19-79)
	NEC Superescript 860 (555847912C)
	11251
	
	

	120
	Public
	Patron
	
	Trickle down from Ref Desk
	
	
	
	
	
	
	
	
	
	NEC Superscript 860 (555924907C)
	24622
	
	

	121
	Public
	Patron Brumback - Scanner
	2003
	Dell (FPXT821)
	GX 260
	FPXT821
	34220180233
	30902
	WIN 2K
	80
	523
	2.4
	Dell Flat Panel (MX-08G15247605-2CC-AJ94)
	HP Laserjet 1200 (CNCB999182) 12/02
	30898
	Scanner- HP 5500 (CN2ART)
	2002 Brumback donation

	122
	Public
	Patron Brumback
	2003
	Dell (5QXT821)
	GX 260
	5QXT821
	12512823049
	30903
	WIN 2K
	80
	523
	2.4
	Dell Flat Panel (MX-08G152-47605-2CG-DV64)
	HP Laserjet 1200 (CNCB999201) 12/02
	30896
	
	2002 Brumback donation

	123
	Public
	Patron Brumback
	2003
	Dell (1QXT821
	GX 260
	1QXT821
	34220180233
	30901
	WIN 2K
	80
	523
	2.4
	Dell Flat Panel (MX-087152-47605-2CG-DV55)
	HP Laserjet 1200 (CNCB999196) 12/02
	30897
	
	2002 Brumback donation

	124
	Public
	Patron - Scanner
	2001
	Dell (51XXF01)
	GX 200
	51XXF01
	1101364273
	28474
	WIN 2K
	10
	256
	0.866
	Dell (7/01) (MX-06C046-47801-12J-H3A8)
	HP LaserJet 1200 (CNCB877841) 12/02
	29929
	Scanner-HP ScanJet 5200C (SG95A1304M)
	Prior Brumback donation

	125
	Public
	Patron - CDROM
	199?
	Compaq (RHPPO34997NE)
	DeskPro
	N/A
	N/A
	24091
	WIN 95
	1.25
	16
	0.166
	COMPAQ V50 (715BC050F714)
	NEC 860 (555856589C)
	17094
	Pioneer DRM 6244 CD-ROM Changer SU24091
	

	126
	Public
	Chat-Email
	199?
	Gateway (5351849)
	P5 133
	N/A
	N/A
	10707
	WIN 98
	1.51
	32
	0.133
	Gateway Vivitron 15 (8483736)
	No Printers attached
	N/A
	
	

	127
	Public
	Chat-Email
	199?
	Gateway (5351828)
	P5 133
	N/A
	N/A
	10686
	WIN 98
	1.51
	32
	0.133
	Gateway Vivitron 15 (8377832)
	No Printers attached
	N/A
	
	

	128
	Public
	Chat-Email
	199?
	Gateway (5351871)
	P5 133
	N/A
	N/A
	10685
	WIN 98
	1.51
	32
	0.133
	Gateway Vivitron 15 (8320727)
	No Printers attached
	N/A
	
	

	129
	Public
	Chat-Email
	199?
	Gateway (5351882)
	P5 133
	N/A
	N/A
	10705
	WIN 98
	1.51
	32
	0.133
	Gateway Vivitron 15 (8483732)
	No Printers attached
	N/A
	
	

	130
	Public
	Chat-Email
	199?
	Gateway (5351839)
	P5 133
	N/A
	N/A
	10704
	WIN 98
	1.51
	48
	0.133
	Gateway Vivitron 15 (8483729)
	No Printers attached
	N/A
	
	

	131
	Public
	Chat-Email
	199?
	Gateway (5351798
	P5 133
	N/A
	N/A
	10682
	WIN 98
	1.51
	32
	0.133
	Gateway Vivitron 15 (8308113)
	No Printers attached
	N/A
	
	

	4
	Staff
	Grieb, G
	1999
	Dell (231PY)
	GX 1P
	231PY
	35-014-30
	26397
	WIN 2K
	9.52
	256
	0.45
	Dell (1789R-DF1VD-79)
	HP Deskjet 540 (SG511182DD)
	none
	ScanJet 5100C(MX83212SDN)
	

	105
	Staff
	Blekicki
	2000
	Dell (J246821)
	GX 260
	J246821
	43482189385
	30908
	WIN 2K
	20
	264
	2.4
	Dell (CN04P12147804286L3JT)
	NEC SuperScript 1400 (JC6800470C) 11/01
	none
	
	

	107
	Staff
	Johnson
	2003
	Dell (FAV3P21)
	GX 260
	FAV3P21
	32945840281
	30958
	WIN 2K
	80
	528
	2.8
	Dell Flat panel 15"(MX08615247605347DTHY)
	HP Business InkJet 2200 (SG12F1106N) 9/02
	29582
	
	

	108
	Staff
	Dinkins
	2001
	Dell (64XYG01)
	GX 200
	64XYG01
	13359593089
	28516
	NT
	20
	256
	0.866
	DELL 17" (MX06C0464780112J113AS)
	HP Inkjet 2230 (MY29RF14MZ)
	30921
	
	

	109
	Staff
	Zack
	2001
	DELL GX110 (C5J030B)
	GX 110
	C5J030B
	26455635515
	27189
	NT
	7.8
	128
	0.766
	DELL 17" (MX0819ET478010BUH0HB)
	NEC 860 (555924906C)
	24621
	
	

	111
	Staff
	Molohon
	2001
	Dell (D5J030B)
	GX 110
	D5J030B
	28632417851
	27191
	NT
	7.8
	128
	0.766
	DELL 17" (MX0819ET478010BUH0HR)
	HP 895Cxi (C64010A)
	none
	
	

	112
	Staff
	Kline
	2001
	Dell (635030B)
	GX 110
	635030B
	35041832507
	27197
	NT
	9.5
	128
	0.766
	DELL 17" (MX-9819ET-47801-0BEH02K)
	NEC 870 (613698040C)
	26295
	
	

	114
	Staff
	Littler
	2001
	Dell (231U6)
	GX 1P
	231U6
	35-015-82
	26384
	NT
	10
	132
	0.45
	DELL (1780RDDFVT79)
	HP Deskjet 5550 (C64873)
	30938
	
	

	116
	Staff
	Doc Student
	2003
	Dell (G246821)
	GX 260
	G246821
	36951842377
	30906
	WIN 2K
	20
	264
	1.8
	Dell (CN04P121478042BHl2WN)
	shared with tech serv student through networked connection (above)
	N/A
	
	

	116
	Staff
	TS Student
	2003
	Dell (H246821)
	GX 260
	H246821
	39128624713
	30907
	WIN 2K
	20
	254
	1.8
	Dell (CN04P121478042BHl2WL)
	HP Deskjet 5550 (C64874)
	30937
	
	

	117
	Staff
	Winkle
	2001
	DELL (34KU5)
	GX 1P
	34KU5
	52-524-77
	26560
	NT
	10
	128
	0.45
	DELL 17" (1780RDF1V479)
	HP 970cxi (MX03F1F0KH) 7/11/01
	28955
	
	

	118
	Staff
	Kirkland
	2003
	Dell (Z5V3P21)
	GX 260
	Z5V3P21
	4798136089
	30959
	WIN 2K
	80
	528
	2.8
	Dell (MX-08G152-47605-347-DTEH)
	HP 895cxi (SG92Q1X156)
	25975
	
	

	121
	Staff
	Lopez
	2002
	Dell (31MXP11)
	GX 260
	31MXP11
	6629336821
	29828
	WIN 2K
	20
	264
	1.8
	Dell (MX0419TG4780127CB3WR)
	HP 970cxi (MY02T1119W)
	none
	
	

	122
	Staff
	Per Student
	2001
	DELL (7DX14)
	GX 1P
	7DX14
	124-066-48
	26750
	NT
	10
	128
	0.5
	Gateway Vivitron 15 (8483921)
	HP DeskJet 870 (US6BU120TB)
	11283
	
	

	123
	Staff
	Grooms
	2002
	DELL (11MXP11)
	GX 260
	11MXP11
	2275772149
	29829
	WIN 2K
	20
	264
	1.8
	DELL 17" (MX-0419TG-47801-27C-B42A)
	 NEC Superscript 870 (613611351C)
	24931
	
	

	140
	Staff
	Lenholt
	2000
	Dell (H40C10B)
	GX 110
	H40C10B
	37247725595
	27143
	WIN 2K
	10
	256
	0.655
	Dell17"(MX0957VU4780105JB0K2)
	HP 970cse (MY99L11020)
	none
	
	

	140
	Staff
	Laptop
	199?
	IBM 380 (78-LAP-84)
	380
	N/A
	N/A
	24951
	WIN 95
	3
	32
	0.166
	N/A
	No Printers attached
	N/A
	
	

	140
	Staff
	Ref/Elec Services Student
	199?
	Gateway (009043779)
	GP6 300
	N/A
	N/A
	
	WIN 98
	7.85
	64
	0.3
	Gateway EV900 (MH63HA117182)
	No Printers attached
	N/A
	
	

	142
	Staff
	Costello
	2000
	Dell (J40C10B)
	GX 110
	J40C10B
	386117212
	27144
	WIN 2K
	10
	256
	0.655
	Dell 17"(MX0957V447801B0E9)
	HP 890 (SG87716219)
	29999
	
	

	143
	Staff
	Bradford
	2000
	Dell (7DWYU)
	GX 1P
	7DWYU
	124-065-66
	26751
	WIN 98 SE
	10
	128
	0.45
	Dell (1780R-A66D9-89)
	HP 970Cxi (MY06M182BN)
	none
	
	

	145
	Staff
	Ryan
	2003
	Dell (8QXT821)
	GX 260
	8QXT821
	19043170057
	30904
	WIN 2K
	74.4
	532
	2.4
	Dell Flat Panel (MX-08G152-47605-2CC-AJ93)
	HP Business InkJet 2200 (SG0CC110VF) 9/20/01
	29357
	
	

	147
	Staff
	Ervin
	2001
	Dell (HZ3XW01)
	GX 150
	HZ3XW01
	39128235841
	29396
	NT
	10
	142
	0.996
	Dell (MX0419-TG-47801-19C-C1ZC)
	HP 970cxi (MY9C4111T)
	none
	
	

	148
	Staff
	Poverud
	2002
	DELL (G0MXP11)
	GX 260
	G0MXP11
	34867041013
	29843
	WIN 2K
	20
	256
	1.8
	DELL 17" (MX-0419JG-47801-27C-B3WE)
	NEC 870 (613694130C)
	26743
	
	

	148
	Staff
	Derryberry
	2001
	DELL (H5J030B)
	GX 110
	H5J030B
	37339547195
	27188
	WIN 98
	7.8
	128
	0.733
	DELL 17" (MX0819ET-47801 0BYH0HK)
	HP Laserjet 1200 (CNCV234584)
	none
	
	

	Circ 1
	Staff
	Circ Asst #1
	2001
	Dell (B04XW01)
	GX 150
	B04XW01
	23952905281
	29394
	NT
	9.31
	142
	0.996
	Dell (MX0419-TG-47801-19C-C1ZB)
	No Printers attached
	N/A
	
	

	Circ 2
	Staff
	Circ Asst #2
	2001
	Dell (F04XW01)
	GX 150
	F04XW01
	3266034625
	29395
	NT
	9.31
	142
	0.996
	Dell (MX0419-TG-47801-19C-C1ZG)
	No Printers attached
	N/A
	
	

	Mus Lib
	Staff
	Finks
	2001
	DELL (95J030B)
	GX 110
	95J030B
	19725288507
	27195
	NT
	7.8
	128
	733
	DELL 17" (MX0832DXB0RR4780103X)
	HP895Cxi (SG92Q1X158)
	25974
	
	

	Mus Lib
	Staff
	A. Mars
	2001
	Dell (204XW01)
	GX 150
	204XW01
	4361864257
	29393
	NT
	10
	142
	0.996
	Dell (MX0419-TG-47801-19C-C1ZE)
	Network Printer
	N/A
	
	

	Mus Lib
	Staff
	Music Circ
	2001
	Dell (704XW01)
	GX 150
	704XW01
	15245775937
	29392
	NT
	10
	142
	0.996
	Dell (MX0419-TG-47801-19C-C1ZF)
	Network Printer
	N/A
	
	

	Mus Lib
	Staff
	Music OPAC
	?
	IBM 300
	GP6 300
	N/A
	N/A
	24732
	WIN 98
	3
	64
	0.3
	Gateway 2000 (7161459)
	Network Printer
	N/A
	
	Gateway (SU 11252) removed by CIT because of numerous error messages and replaced 4/03

	Ref Desk
	Staff
	Ref Desk
	1999
	Dell (231RT)
	GX 1P
	231RT
	35-014-97
	26399
	NT
	9.52
	256
	0.45
	Dell (8/99) s/n1780RA4F6L69
	HP DeskJet 895 cxi (MY8AN2B1WH)
	none
	
	

	4
	Staff/ Public
	Archive Public
	199?
	Gateway (5346064)
	P5 166
	N/A
	N/A
	10738
	WIN 98
	7.9
	32
	0.166
	Gateway Vivitron ()
	HP Deskjet 400 (SG65U130WF)
	none
	
	

	Resrv
	Staff/ Public
	Reserves Work staion
	2001
	Dell (JNJ030B)
	GX 110
	JNJ030B
	42781503035
	27183
	WIN 2K
	9.31
	128
	0.766
	Dell (MX-0832DX-47801-078-110SC)
	No Printers attached
	N/A
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Automation Room - Currently at CIT for new image deployment (5/5/03)
	Scheduled to replace Ref Desk PC
	
	2001
	Dell (JXMZV01)
	GX 200
	JXMZV01
	43392872881
	28515
	NT
	80
	256
	0.866
	DELL 17" (MX06C0464780112KH01B)
	Currently (5/5/03) at CIT for development of a new desktop image.
	
	
	

	Automation Room
	Backup
	
	
	Gateway (05039779)
	P5 120
	
	
	11042
	WIN 95
	0.812
	16
	0.12
	Gateway 2000 (HD33G8160754)
	
	
	
	

Appendix 8: Library Access Statistics

Gate Count 2002-2003
	Summer Terms
	15469

	July-Aug Interim
	3331

	Fall Term
	90493

	Dec-Jan Interim
	2560

	Spring Term
	82715

	May Interim
	2337

	TOTAL
	196905

Daily Gate Count 2002-03
	Date
	JUN
	JUL
	AUG
	SEP
	OCT
	NOV
	DEC
	JAN
	FEB
	MAR
	APR
	MAY

	1
	
	356
	273
	454
	1185
	428
	216
	
	
	
	995
	1317

	2
	
	395
	
	
	1220
	250
	1275
	161
	519
	388
	1161
	1413

	3
	274
	324
	
	1043
	955
	611
	1346
	135
	982
	118
	818
	470

	4
	354
	
	
	929
	425
	1212
	1254
	
	955
	152
	240
	1082

	5
	278
	186
	72
	769
	164
	1149
	832
	141
	
	186
	192
	1781

	6
	339
	80
	28
	564
	108
	1268
	456
	154
	1726
	180
	589
	920

	7
	289
	133
	29
	173
	301
	1084
	385
	149
	454
	322
	1240
	847

	8
	85
	390
	35
	530
	533
	527
	1069
	148
	205
	
	1073
	188

	9
	159
	433
	57
	1184
	1091
	276
	1511
	109
	427
	
	1265
	

	10
	434
	393
	
	1000
	930
	703
	1731
	
	1131
	1039
	1039
	

	11
	343
	350
	
	1134
	462
	1462
	1447
	
	1168
	919
	95
	175

	12
	304
	360
	193
	1029
	173
	1093
	702
	165
	1088
	1170
	246
	153

	13
	324
	135
	199
	474
	488
	1361
	
	384
	842
	983
	681
	153

	14
	242
	130
	154
	375
	1363
	1006
	
	625
	439
	568
	1374
	186

	15
	79
	498
	223
	697
	1292
	521
	275
	749
	167
	222
	1056
	141

	16
	124
	353
	274
	1136
	1167
	226
	156
	720
	495
	490
	
	

	17
	306
	353
	
	1189
	1017
	625
	144
	892
	1303
	1070
	
	

	18
	483
	437
	
	1408
	554
	1444
	149
	292
	1073
	1060
	561
	139

	19
	382
	246
	452
	1040
	322
	1205
	109
	98
	1644
	1178
	144
	151

	20
	352
	293
	513
	575
	620
	1188
	
	228
	842
	1011
	358
	132

	21
	266
	442
	679
	247
	1259
	912
	
	968
	507
	604
	1421
	

	22
	75
	460
	729
	620
	1215
	512
	181
	425
	158
	252
	1200
	242

	23
	138
	425
	526
	1242
	1222
	235
	
	673
	541
	465
	1191
	

	24
	404
	438
	153
	1046
	965
	715
	
	458
	1186
	1260
	
	

	25
	357
	329
	431
	1040
	478
	575
	
	200
	1097
	1166
	820
	

	26
	401
	247
	1026
	776
	210
	1923
	
	303
	1114
	1191
	1225
	73

	27
	400
	
	944
	501
	599
	501
	
	965
	966
	790
	811
	155

	28
	188
	
	991
	228
	
	
	
	901
	
	642
	1303
	132

	29
	60
	176
	779
	672
	2619
	
	
	1035
	
	197
	1369
	173

	30
	90
	211
	650
	1203
	1138
	
	
	1302
	
	420
	1126
	144

	31
	
	195
	114
	
	882
	
	
	192
	
	1194
	
	

	TOT.
	7530
	8768
	9524
	23278
	24957
	23012
	13238
	12572
	21029
	19237
	23593
	10167

Gate Count by Day of the Week

	
	JUN
	JUL
	AUG
	SEP
	OCT
	NOV
	DEC
	JAN
	FEB
	MAR
	APR
	MAY
	TOTALS

	Monday
	1418
	1880
	1743
	4992
	4232
	4693
	2942
	1731
	4602
	4681
	5338
	2158
	 40,410

	Tuesday
	1537
	1817
	1684
	4278
	5535
	5370
	3221
	2643
	4293
	3297
	5693
	1360
	 40,728

	Wednesday
	1365
	1703
	1853
	4511
	5838
	4318
	2850
	2357
	3846
	3725
	4743
	1165
	 38,274

	Thursday
	1415
	1116
	2039
	3614
	4749
	3002
	1643
	2965
	4376
	2964
	1857
	2061
	 31,801

	Friday
	985
	1039
	1507
	2114
	1919
	1988
	912
	1677
	1400
	2136
	1716
	1557
	 18,950

	Saturday
	299
	508
	267
	1023
	869
	987
	385
	492
	530
	671
	1807
	470
	 8,308

	Sunday
	511
	705
	431
	2746
	1815
	2654
	1285
	707
	1982
	1763
	2439
	1396
	 18,434

	Totals
	7530
	8768
	9524
	23278
	24957
	23012
	13238
	12572
	21029
	19237
	23593
	10167
	 196,905

[image: image1.emf]Library Gate Count by Days of the Week

-

10,000

20,000

30,000

40,000

50,000

Monday Tuesday

Wednesday

Thursday

Friday SaturdaySunday

Appendix 9: Circulation Services

Total Fiscal Year 2002-2003

	
	Cass
	Book
	CD-ROM
	CompDsk
	Docs
	DVD
	Micros
	Score
	Video
	Total
	Renew
	Total

	Adj Faculty
	1
	232
	0
	2
	1
	0
	0
	1
	129
	366
	50
	416

	Alum Mem
	0
	211
	0
	1
	0
	5
	0
	0
	17
	244
	50
	284

	Dependent
	0
	196
	0
	0
	2
	4
	0
	0
	51
	253
	31
	284

	Elderhostel
	0
	3
	0
	0
	0
	0
	0
	0
	0
	3
	0
	3

	ELS
	0
	38
	0
	0
	0
	0
	0
	0
	6
	44
	3
	47

	Faculty
	1
	1612
	3
	4
	8
	14
	0
	2
	493
	2137
	1400
	3537

	HatAlum
	0
	105
	0
	0
	3
	0
	0
	0
	6
	114
	56
	170

	ILL
	0
	2373
	0
	0
	13
	0
	2
	140
	0
	2528
	169
	2697

	Reg Mem
	0
	297
	0
	0
	7
	0
	0
	0
	73
	377
	71
	448

	Sen Mem
	0
	5
	0
	0
	0
	0
	0
	0
	0
	5
	6
	11

	Staff
	3
	470
	0
	2
	1
	12
	0
	1
	190
	679
	390
	1069

	Student
	8
	15033
	2
	5
	154
	101
	0
	1
	1271
	16575
	2050
	18625

	TOTAL
	13
	 20,575
	 5
	 14
	 189
	 136
	 2
	 145
	 2,236
	 23,315
	4,276
	27,591

SEMESTER & BREAK STATISTICS
Summer 2002 (June 1—July 28)

	
	AudCass
	Book
	CD-ROM
	CompDsk
	Docs
	DVD
	Micros
	Score
	Video
	Total
	Renew
	Total

	Adj Faculty
	0
	15
	0
	0
	0
	0
	0
	0
	29
	41
	1
	42

	Alum Mem
	0
	20
	0
	0
	0
	0
	0
	0
	1
	21
	3
	24

	Dependent
	0
	42
	0
	0
	0
	0
	0
	0
	7
	49
	9
	58

	Elderhostel
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	ELS
	0
	15
	0
	0
	0
	0
	0
	0
	1
	16
	2
	18

	Faculty
	0
	226
	0
	0
	1
	1
	0
	1
	81
	310
	539
	849

	HatAlum
	0
	13
	0
	0
	0
	0
	0
	0
	2
	15
	34
	49

	ILL
	0
	398
	0
	0
	1
	0
	0
	27
	0
	426
	15
	441

	Reg Mem
	0
	48
	0
	0
	0
	0
	0
	0
	26
	74
	7
	81

	Sen Mem
	0
	2
	0
	0
	0
	0
	0
	0
	3
	2
	6
	8

	Staff
	0
	74
	0
	0
	0
	2
	0
	0
	46
	122
	27
	149

	Student
	2
	856
	0
	1
	3
	10
	0
	0
	132
	1004
	147
	1151

	TOTAL
	2
	 1,709
	0
	1
	5
	13
	0
	28
	322
	 2,080
	790
	2870

Summer Interim 2002 (July 29 – August 20)

	
	AudCass
	Book
	CD-ROM
	CompDsk
	Docs
	DVD
	Micros
	Score
	Video
	Total
	Renew
	Total

	Adj Faculty
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Alum Mem
	0
	2
	0
	0
	0
	0
	0
	0
	0
	2
	1
	3

	Dependent
	0
	4
	0
	0
	0
	0
	0
	0
	9
	13
	3
	16

	Elderhostel
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	ELS
	0
	1
	0
	0
	0
	0
	0
	0
	0
	1
	0
	1

	Faculty
	0
	88
	0
	0
	0
	0
	0
	0
	14
	102
	8
	110

	HatAlum
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	5
	5

	ILL
	0
	77
	0
	0
	0
	0
	0
	2
	0
	79
	24
	103

	Reg Mem
	0
	22
	0
	0
	0
	0
	0
	0
	5
	27
	8
	35

	Sen Mem
	0
	3
	0
	0
	0
	0
	0
	0
	0
	3
	0
	3

	Staff
	0
	13
	0
	0
	0
	0
	0
	0
	7
	20
	1
	21

	Student
	0
	44
	0
	0
	0
	1
	0
	0
	6
	51
	10
	61

	TOTAL
	0
	254
	0
	0
	0
	1
	0
	2
	41
	298
	60
	358

Fall Semester (August 21-December 13)

	
	AudCass
	Book
	CD-ROM
	CompDsk
	Docs
	DVD
	Micros
	Score
	Video
	Total
	Renew
	Total

	Adj Faculty
	0
	83
	0
	0
	1
	0
	0
	0
	29
	113
	0
	113

	Alum Mem
	0
	38
	0
	1
	0
	0
	0
	0
	1
	40
	4
	44

	Dependent
	0
	68
	0
	0
	1
	1
	0
	0
	2
	72
	13
	85

	Elderhostel
	0
	2
	0
	0
	0
	0
	0
	0
	0
	2
	0
	2

	ELS
	0
	3
	0
	0
	0
	0
	0
	0
	3
	6
	0
	6

	Faculty
	0
	515
	0
	0
	2
	1
	0
	0
	172
	690
	24
	714

	HatAlum
	0
	43
	0
	0
	0
	0
	0
	0
	2
	45
	6
	51

	ILL
	0
	855
	0
	0
	7
	0
	2
	43
	0
	907
	58
	965

	Reg Mem
	0
	105
	0
	0
	0
	0
	0
	0
	17
	122
	18
	140

	Sen Mem
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Staff
	0
	224
	0
	0
	1
	3
	0
	0
	50
	278
	119
	397

	Student
	0
	7688
	0
	0
	106
	49
	0
	0
	539
	8382
	969
	9351

	TOTAL
	0
	9624
	0
	1
	118
	54
	2
	43
	815
	10657
	1211
	11868

Winter Break (December 14 – January 13)

	
	AudCass
	Book
	CD-ROM
	CompDsk
	Docs
	DVD
	Micros
	Score
	Video
	Total
	Renew
	Total

	Adj Faculty
	0
	35
	0
	0
	0
	0
	0
	0
	14
	49
	0
	49

	Alum Mem
	0
	21
	0
	0
	0
	1
	0
	0
	0
	22
	9
	31

	Dependent
	0
	5
	0
	0
	0
	0
	0
	0
	0
	5
	0
	5

	Elderhostel
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	ELS
	0
	0
	0
	0
	0
	0
	0
	0
	2
	2
	0
	2

	Faculty
	0
	95
	0
	0
	0
	3
	0
	0
	18
	116
	58
	174

	HatAlum
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	ILL
	0
	2
	0
	0
	0
	0
	0
	0
	0
	2
	5
	7

	Reg Mem
	0
	3
	0
	0
	0
	0
	0
	0
	0
	3
	0
	3

	Sen Mem
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Staff
	0
	5
	0
	0
	0
	2
	0
	0
	23
	30
	13
	43

	Student
	0
	59
	0
	0
	0
	0
	0
	0
	11
	70
	19
	89

	TOTAL
	0
	225
	0
	0
	0
	6
	0
	0
	68
	299
	104
	403

Spring Semester (January 14- May 6)

	
	AudCass
	Book
	CD-ROM
	CompDsk
	Docs
	DVD
	Micros
	Score
	Video
	Total
	Renew
	Total

	Adj Faculty
	1
	77
	0
	2
	0
	0
	0
	1
	58
	139
	48
	187

	Alum Mem
	0
	101
	0
	0
	0
	4
	0
	0
	15
	120
	33
	153

	Dependent
	0
	70
	0
	0
	1
	2
	0
	0
	23
	96
	5
	101

	Elderhostel
	0
	1
	0
	0
	0
	0
	0
	0
	0
	1
	0
	1

	ELS
	0
	18
	0
	0
	0
	0
	0
	0
	0
	18
	1
	19

	Faculty
	1
	543
	3
	4
	5
	9
	0
	1
	192
	758
	636
	1394

	HatAlum
	0
	40
	0
	0
	3
	0
	0
	0
	2
	45
	11
	56

	ILL
	0
	900
	0
	0
	4
	0
	0
	64
	0
	968
	59
	1027

	Reg Mem
	0
	98
	0
	0
	7
	0
	0
	0
	25
	130
	38
	168

	Sen Mem
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Staff
	3
	139
	0
	2
	0
	4
	0
	1
	57
	206
	208
	414

	Student
	6
	6351
	2
	4
	45
	41
	0
	1
	580
	7030
	897
	7927

	 TOTAL
	 11
	 8,338
	 5
	 12
	 65
	 60
	0
	 68
	 952
	9511
	1936
	 11,447

May Break (May 7—May 31)

	
	AudCass
	Book
	CD-ROM
	CompDsk
	Docs
	DVD
	Micros
	Score
	Video
	Total
	Renew
	Total

	Adj Faculty
	0
	22
	0
	0
	0
	0
	0
	0
	2
	24
	1
	25

	Alum Mem
	0
	29
	0
	0
	0
	0
	0
	0
	0
	29
	0
	29

	Dependent
	0
	7
	0
	0
	0
	1
	0
	0
	10
	18
	1
	19

	Elderhostel
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	ELS
	0
	1
	0
	0
	0
	0
	0
	0
	0
	1
	0
	1

	Faculty
	0
	145
	0
	0
	0
	0
	0
	0
	16
	161
	135
	296

	HatAlum
	0
	9
	0
	0
	0
	0
	0
	0
	0
	9
	0
	9

	ILL
	0
	141
	0
	0
	1
	0
	0
	4
	0
	146
	8
	154

	Reg Mem
	0
	21
	0
	0
	0
	0
	0
	0
	0
	21
	0
	21

	Sen Mem
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Staff
	0
	15
	0
	0
	0
	1
	0
	0
	7
	23
	22
	45

	Student
	0
	35
	0
	0
	0
	0
	0
	0
	3
	38
	8
	46

	TOTAL
	0
	425
	0
	0
	1
	2
	0
	4
	38
	470
	175
	645

Appendix 10: Reserve Statistics

Reserves Total 2002-2003
	
	Av-Equip
	Articles & Books
	CD-ROM
	Video
	DVD
	Total

	Adj Fac
	2
	7
	0
	1
	0
	10

	Depent.
	5
	17
	0
	1
	0
	23

	Faculty
	1
	17
	0
	1
	3
	22

	ILL
	0
	0
	0
	0
	0
	0

	Staff
	3
	37
	0
	2
	0
	42

	Student
	181
	 6,159
	2
	41
	1
	 6,384

	TOTAL
	192
	 6,237
	 2
	46
	4
	 6,481

Reserves Summer 2002
	
	Av-Equip
	Articles & Books
	CD-ROM
	Video
	DVD
	Total

	Adj Fac
	0
	0
	0
	1
	0
	1

	Depent.
	1
	0
	0
	0
	0
	1

	Faculty
	0
	0
	0
	0
	1
	1

	ILL
	0
	0
	0
	0
	0
	0

	Staff
	0
	2
	0
	1
	0
	3

	Student
	3
	162
	0
	0
	1
	166

	TOTAL
	4
	164
	0
	2
	2
	172

Reserves Fall 2002
	
	Av-Equip
	Articles & Books
	CD-ROM
	Video
	DVD
	Total

	Adj Fac
	0
	6
	0
	0
	0
	6

	Depent.
	4
	11
	0
	0
	0
	15

	Faculty
	1
	15
	0
	1
	0
	17

	ILL
	0
	0
	0
	0
	0
	0

	Staff
	2
	26
	0
	1
	0
	29

	Student
	104
	 2,891
	0
	27
	0
	 3,022

	TOTAL
	111
	 2,949
	0
	29
	0
	 3,089

Reserves Spring 2003
	
	Av-Equip
	Articles & Books
	CD-ROM
	Video
	DVD
	Total

	Adj Fac
	2
	1
	0
	0
	0
	3

	Depent.
	0
	6
	0
	1
	0
	7

	Faculty
	0
	2
	0
	0
	2
	4

	ILL
	0
	0
	0
	0
	0
	0

	Staff
	1
	9
	0
	0
	0
	10

	Student
	74
	 3,106
	2
	14
	0
	 3,196

	TOTAL
	77
	 3,124
	 2
	15
	2
	 3,220

Appendix 11: Interlibrary Loan Statistics

Borrowing 2002-03
Total Requests Submitted:
3,445

Total Requests Filled:

2,931 (85.1%)

Total Requests Unfilled:
 385 (11.2%)

Note: Filled and unfilled numbers do not add up to total submitted and filled and unfilled percentages do not add up to 100% because requests cross over months and fiscal years and some requests are cancelled by the patron.

For IFM and non-IFM ILL Charges, see Appendix 3, Document Delivery & Online Services Statistics, page 46.
Borrowing SUBMITTED Requests for Patrons

	
	JUN
	JUL
	AUG
	SEP
	OCT
	NOV
	DEC
	JAN
	FEB
	MAR
	APR
	MAY
	TOT

	Faculty Copies
	43
	44
	22
	65
	106
	163
	0
	79
	35
	52
	8
	13
	630

	Faculty Loans
	52
	36
	66
	38
	55
	48
	0
	162
	82
	42
	38
	67
	686

	Student Copies
	26
	13
	13
	126
	167
	134
	0
	58
	324
	230
	128
	17
	1236

	Student Loans
	11
	6
	13
	94
	230
	45
	0
	70
	150
	130
	42
	4
	795

	Staff Copies
	0
	0
	0
	6
	3
	2
	0
	14
	0
	0
	0
	0
	25

	Staff Loans
	2
	1
	8
	8
	12
	5
	0
	5
	4
	2
	11
	3
	61

	Other Copies
	0
	0
	0
	0
	0
	0
	0
	1
	0
	0
	0
	0
	1

	TOTAL
	134
	100
	122
	337
	573
	397
	0
	389
	595
	456
	227
	104
	3434

Borrowing SUBMITTED Requests for Replacement Pages

	Circulating Item
	1
	0
	0
	0
	0
	5
	0
	0
	0
	0
	4
	0
	10

	Serial
	0
	0
	0
	0
	0
	0
	0
	1
	0
	0
	0
	0
	1

	Reference
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Gov Docs
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	TOTAL
	1
	0
	0
	0
	0
	5
	0
	1
	0
	0
	4
	0
	11

	TOTAL REQUESTS
	135
	100
	122
	337
	573
	402
	0
	390
	595
	456
	231
	104
	3445

Borrowing FILLED Requests for Patrons

	
	JUN
	JUL
	AUG
	SEP
	OCT
	NOV
	DEC
	JAN
	FEB
	MAR
	APR
	MAY
	TOT

	Faculty Copies
	33
	67
	40
	82
	94
	106
	0
	97
	26
	45
	21
	6
	617

	Faculty Loans
	48
	35
	30
	48
	42
	37
	0
	106
	73
	48
	44
	45
	556

	Student Copies
	16
	19
	4
	64
	159
	120
	0
	23
	170
	264
	153
	12
	1004

	Student Loans
	9
	11
	6
	70
	162
	55
	0
	28
	124
	138
	63
	3
	669

	Staff Copies
	1
	0
	0
	2
	1
	0
	0
	9
	1
	0
	0
	0
	14

	Staff Loans
	0
	2
	6
	8
	10
	6
	0
	7
	4
	5
	6
	3
	57

	Other Loans
	0
	0
	0
	5
	0
	0
	0
	0
	0
	0
	0
	0
	5

	TOTAL
	107
	134
	86
	279
	468
	324
	0
	270
	398
	500
	287
	69
	2922

Borrowing FILLED Replacement Pages

	
	JUN
	JUL
	AUG
	SEP
	OCT
	NOV
	DEC
	JAN
	FEB
	MAR
	APR
	MAY
	TOT

	Circulating Item
	0
	1
	0
	0
	0
	4
	0
	1
	0
	0
	2
	0
	8

	Serial
	0
	0
	0
	0
	0
	1
	0
	0
	0
	0
	0
	0
	1

	Reference
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Gov Docs
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	TOTAL
	0
	1
	0
	0
	0
	5
	0
	1
	0
	0
	2
	0
	9

	
	
	
	
	
	
	
	
	
	
	
	
	
	0

	TOTAL FILLED
	107
	135
	86
	279
	468
	329
	0
	271
	398
	500
	289
	69
	2931

Borrowing UNFILLED Requests by Patrons

	
	JUN
	JUL
	AUG
	SEP
	OCT
	NOV
	DEC
	JAN
	FEB
	MAR
	APR
	MAY
	TOT

	Faculty Copies
	0
	0
	1
	0
	0
	4
	0
	3
	7
	3
	3
	1
	22

	Faculty Loans
	0
	3
	2
	0
	3
	7
	0
	23
	6
	4
	6
	10
	64

	Student Copies
	0
	0
	3
	34
	27
	10
	0
	7
	21
	44
	9
	3
	158

	Student Loans
	2
	1
	2
	8
	62
	10
	0
	6
	18
	21
	1
	0
	131

	Staff Copies
	0
	0
	0
	3
	0
	0
	0
	0
	0
	0
	0
	0
	3

	Staff Loans
	0
	1
	0
	1
	2
	0
	0
	1
	1
	0
	0
	0
	6

	Other Copies
	0
	0
	0
	0
	0
	0
	0
	1
	0
	0
	0
	0
	1

	TOTAL
	2
	5
	8
	46
	94
	31
	0
	41
	53
	72
	19
	14
	385

Borrowing UNFILLED Replacement Pages

	
	JUN
	JUL
	AUG
	SEP
	OCT
	NOV
	DEC
	JAN
	FEB
	MAR
	APR
	MAY
	TOT

	Circulating Item
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Serial
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Reference
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Gov Docs
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	TOTAL
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	TOTAL UNFILLED
	2
	5
	8
	46
	94
	31
	0
	41
	53
	72
	19
	14
	385

LENDING TOTALS 2002-2003
	
	JUN
	JUL
	AUG
	SEP
	OCT
	NOV
	DEC
	JAN
	FEB
	MAR
	APR
	MAY
	TOT

	Lending Requests
	562
	647
	374
	803
	945
	617
	95
	511
	742
	815
	545
	561
	7217

	Lending Requests Filled
	312
	410
	156
	486
	601
	380
	34
	302
	449
	523
	312
	296
	4261

	Lending Requests Unfilled
	250
	237
	218
	317
	344
	237
	61
	209
	293
	292
	233
	265
	2956

	Lending LOANS
	191
	276
	104
	286
	313
	191
	19
	178
	244
	313
	166
	405
	2686

	Lending COPIES
	121
	134
	52
	200
	288
	189
	15
	124
	205
	210
	146
	156
	1840

	FILLED RATE
	55.5
	63.4
	41.7
	60.5
	63.6
	61.6
	35.8
	59.1
	60.5
	64.2
	57.2
	52.8
	56.3

	UNFILLED RATE
	44.5
	36.6
	58.3
	39.5
	36.4
	38.4
	64.2
	40.9
	39.5
	35.8
	42.8
	47.2
	43.7

Attachment 1

Susan M. Ryan, Associate Director for Public Services

Professional Activities, October 2001 – May 31, 2002
PUBLICATIONS

Articles

“Library Web Site Administration: A Strategic Planning Model for the Smaller Academic Library,” The Journal of Academic Librarianship (in press, July 2003).

In-House Print Publications

· “Biography Research Guide,” May 2003

· “Law and Legal Resources Research Guide,” April 2003

· “Economics Research Guide,” March 2003

· “Finding Peer-Reviewed Economics Literature in the Library,” August 2002, rev. January 2003

Web Pages

New pages created:
· Complete redesign of the Library database page

· Complete redesign of the Library Handbook (Content by Jane Bradford et al)

· Library Newsletter Page (Content by Betty Johnson et al)
· Patron Privacy & Confidentiality

CONFERENCES ATTENDED

· American Library Association Annual Conference, Atlanta, June 14-17, 2002

· Florida Association of College & Research Libraries Conference, Orlando, October 17-18, 2002

· Florida Library Association Annual Conference, Lake Buena Vista, April 22-23, 2003
MEETINGS/SEMINARS/WORKSHOPS ATTENDED
· Web Garage Software Training, CIT, May 22, 2003

· ICUF Annual Database Meeting, Rollins College, May 19-20, 2003
· FACRL Executive Board Meeting, Lake Buena Vista, April 22, 2003
· “Collaborative Statewide Live Virtual Reference” meeting, CFLC, February 27, 2003
· OCLC Group Cataloging Pilot Project Statewide Meeting, UCF, February 11, 2003
· OCLC Group Cataloging Pilot Project Teleconference, November 7, 2002
· FACRL Executive Board Meeting, Orlando, October 17, 2002
· Blackboard Workshop for Stetson Faculty, CIT, August 22, 2002

OTHER PROFESSIONAL ACTIVITIES

· Stetson Library Representative, OCLC Group Union Catalog Service Pilot Program, October 2002-June 2003

· Member, Florida Academic College & Research Libraries Mentoring Committee, October 2002 to date

· Executive Board Member, Florida Academic College & Research Libraries, August 2002 to date

· Referee, Southeastern Librarian, 2002 to date

· Referee, College & Undergraduate Libraries, 1993 to date

DEVELOPMENT & PUBLIC RELATIONS ACTIVITIES

· May-June 2003: Coordinated Pinnacle Financial gift of three computers.

· April 11, 2003: Participated in planning and execution of Library Associates Spring Reception, “Music at the Library.”

· April 15, 2003: Visit with Daphne Brownell in Jacksonville to thank her for large book endowment and to pick up books she is donating to the Library

· April 24, 2003: Coordination of Wesley and Sarah Brumback visit and day-long activities of guests General and Mrs. Harold Moore.

PROFESSIONAL ASSOCIATION MEMBERSHIPS

(American Library Association

(Association of College & Research Libraries

(Florida Library Association

(Government Documents Caucus of the Florida Library Association

SERVICE

University

· Member, Stetson University Professional Development Committee, August 2002 to date.

· Member, Stetson University Tenure, Grievance, and Academic Freedom Committee, August 2002 to date.

Community

· Deland Middle School PTA Board Secretary, 2000-2002

· DeLand Middle School Volunteer, 2002-2003

Attachment 2

PRIVATE

PRIVATE
Jane T. Bradford, Coordinator of Library Instruction

Professional Activities, June 1, 2002 – May 31, 2003
PROFESSIONAL PRESENTATIONS MADE

None

PROFESSIONAL CONFERENCES ATTENDED
· American Library Association (ALA) Midwinter Conference, Philadelphia, PA, January 25-27, 2003
· American Library Association Annual Conference in Atlanta, GA, June 14-16, 2002

· “Frankenstein: Penetrating the Secrets of Nature” Traveling Exhibition

Workshop for Project Coordinators, Bethesda, MD, June 6-8, 2002

PROFESSIONAL WORKSHOPS/SEMINARS ATTENDED

· Online training session for the OCLC Group Catalog Service Testing Project, November 7, 2003 (2.5 hours). Participant in 6 of the tests (average time to complete a test survey, one hour each) and Web update meeting May 28, 2003 (1 hour)

· OCLC Group Catalog Service Testing Statewide Meeting, February 11, 2003, University of Central Florida (all day)

· Online training for ABI/Inform, September 10, 2002 (2.0 hours)

· “From Expectations to Results: Library/Faculty Partnerships for Assessing Student Learning Outcomes.” Association of College and Research Libraries Preconference Workshop, June 14, 2002, Atlanta, GA (all day)

PUBLICATIONS

· Forthcoming in the 12th edition of R. R. Bowker’s Magazines for Libraries (scheduled for publication December 2003), author of section on Consumer Education

(In-House)
New

· Research Guide #48, Business (General)
· Research Guide #26, Marketing

· Research Aid #25, Music Index, How to Use It on the Web
Revised—updated and mounted in new format on the Web
· Research Guide #5, Teacher Education

· Research Guide #7, English and American Literature

· Research Guide #8, Sociology and Anthropology

· Research Guide #10, Reviews

· Research Guide #11, Psychology

· Research Guide #12, Religious Studies

· Research Guide #15, Political Science

· Research Guide #28, Guide to Basic Literary Research

· Research Guide #30, Movies

· Research Guide #33, Biology and Life Sciences

· Research Guide #42, Counselor Education

· Research Guide #47, Art History

· Research Aid #3, How to Use Tests in Print and Mental Measurements Yearbook

· Research Aid #4, How to Use WebCat

· Research Aid #10, How to Use ERIC on the Web

· Research Aid #11, How to Use PsycInfo on the Web

· Research Aid #16, How to Use Sociological Abstracts on the Web

· Research Aid #21, How to Use MLA on the Web

· Research Aid #24, How to Use ComAbstracts on the Web

PROFESSIONAL ASSOCIATION MEMBERSHIPS
· American Library Association

· Florida Library Association

· Association of College and Research Libraries (ACRL)
OFFICES HELD IN PROFESSIONAL ASSOCIATIONS/COMMITTEE MEMBERSHIPS
· Appointed as a member of the ACRL, Instruction Section, Preconference Planning Committee for 2004 American Library Association Annual Conference, Orlando, (two-year term), 2002-2004. Met with this committee at the American Library Association (ALA) Midwinter Conference, Philadelphia, PA, January 25-27, 2003

· Member Association of College and Research Libraries Instruction Section Membership Committee, 1999-2002. Met with this committee at the American Library Association Annual Conference in Atlanta, GA, June 14-16, 2002
GRANTS, AWARDS, ACKNOWLEDGMENTS, HONORS

· Project Director for the American Library Association/National Library of Medicine Exhibit on Mary Shelley’s Frankenstein. The duPont-Ball Library was awarded an exhibit grant for the spring of 2005.

SERVICE
UNIVERSITY SERVICE
· Member Faculty Compensation Committee, 1997-2003

· Editor, Stetson Bulletin, 1997-2003

· Judge, Undergraduate Scholarship Day, April 9, 2003

· Member Selection Committee for 2003 Hand Faculty Community Impact Award

· Member Library Tenure and Promotion Committee, 2002-2003

· Community Service Council

COMMUNITY SERVICE
· Program Chair, American Association of University Women, March, 2003, DeLand Branch program which featured Mary Pollock as speaker
· Member Program Committee, DeLand Branch, American Association of University Women, 2002-2003

· Worked on Into the Streets Saturday Project Feb. 22, 2003.

· Community Service Council liaison with Sugar and Spice Day Care Center

· Judge for the Florida Writers Association (FWA) Book Awards Contest—Read and judged two books for awards given at the FWA’s Convention, October, 2002.

Attachment 3

Barbara Costello, Government Documents Librarian
Professional Activities, June 1, 2002 - May 31, 2003

REFERENCE

The amount of time regularly scheduled on the reference desk ranged from eleven hours per week in fall 2002 to eight hours per week in spring 2003. Other professional activities, particularly the 10-Year Collection Evaluation Plan and weeding of the Documents Collection, quickly filled off-desk time. Five bibliographic instruction sessions in various disciplines were done at the request of faculty during the 2002-2003 academic year. Handouts and bibliographies were created or updated for instruction sessions. Five reformatted Research Guides were created and posted on the Library’s Web page.

Professional Meetings and Conferences

American Library Association 2002 Annual Conference, Atlanta, GA, 6/14-17/02

EDUCAUSE 2002 Annual Conference, Atlanta, GA, 10/1-3/02

2002 Federal Depository Library Conference, Arlington, VA, 10/20-23/02

Spring 2003 Federal Depository Library Council, Reno, NV, 4/5-4/9/03

Florida Library Association 2003 Annual Conference & Exhibition, Lake Buena Vista, FL, 4/24/03

Attendance at workshops/MeetingS

“A Horse of a Different Color: Census 2000 and Creating Customized Tables on the Web.” ALA Pre-Conference workshop sponsored by the GODORT Federal Documents Task Force, Georgia State University, Atlanta, GA 6/13/02

CFLC Documents Interest Group meeting, Maitland, FL, 11/13/02

CFLC Documents Interest Group meeting, Stetson University, Deland, FL,
02/12/03

CFLC Documents Interest Group meeting, Harbor Branch Oceanographic
Institute, Fort Pierce, FL, 5/21/03
Presentations Made at Professional Meetings

“Teaching Library Instruction Utilizing Library, IT, and Faculty Collaboration: Posting Hot-Linked handouts to Blackboard Online Courseware.” Poster session presented at the EDUCAUSE 2002 Conference, Atlanta, GA, 10/2/02

http://www.stetson.edu/library/Educause2002.html

“Highlights of the 2002 Federal Depository Conference.” CFLC Documents Interest Group meeting, Maitland, FL, 11/13/02

“What’s Up? Docs! Documents Reference for Non-Documents Librarians: Online Federal Information.” A program sponsored by the Government Documents Interest Group, presented at the 2003 Florida Library Association Annual Conference, Lake Buena Vista, FL, 4/24/03

http://www.stetson.edu/library/WhatsUpDocs.ppt
Publications

Costello, Barbara. "A Snapshot of Availability of U.S. Congressional Committee
Hearings: How Complete Are Online Sources?" College & Undergraduate Libraries.
In Press.

Costello, Barbara, Robert Lenholt, and Judson Stryker. “Providing Library Instruction Utilizing Library, IT, and Faculty Collaboration: Posting Hot-Linked Handouts to Blackboard Online Courseware.” 2002. EDUCAUSE Information Resources Library. Available 30 Jan. 2003.

http://www.educause.edu/asp/doclib/abstract.asp?ID=EDU0276

Lenholt, Robert, Barbara Costello, and Dr. Judson Stryker. ”Utilizing Blackboard
to Provide Library Instruction.” Reference Services Review 31.3 (Summer 2003).
In Press.

“Restore Access to Presidential Records.” Letter to the Editor, Daytona Beach News Journal. 25 Aug. 2002: 2B.

In-House Publications

Library Instruction Handout: ATG 303 – Financial Accounting I. September 2002.

Research Guide: Census 2000 Redistricting Data (P.L. 94-171) Summary File
DVD: How to Search It. March 2003. http://www.stetson.edu/library/rg04.html

Research Guide: CensusCD® 2000 CD-ROMs: How to Search Them. March 2003. http://www.stetson.edu/library/rg06.html
Research Guide: Florida Politics and Government: A Research Guide. May 2003. http://www.stetson.edu/library/rg03.html

Research Guide: United States Diplomatic History: A Research Guide. April 2003.

http://www.stetson.edu/library/rg14.html

Research Guide: United States History: A Research Guide. March 2003.
http://www.stetson.edu/library/rg49.html

Sources of Environmental and Geographic Information in the duPont-Ball Library.
August 2002 rev.
Other Activities

Library Instruction: United States since World War II, HY 435, Dr. O’Keefe, 8/29/02

Library Instruction: International Economics, ES 424, Dr. Wood, 9/5/02

Library Instruction: Senior Research Proposal, GY/ESS 497, Dr. Perramond, 9/11/02

Library Instruction: United States since World War II, HY 435, Dr. O’Keefe, 9/17/02

Library Instruction: Intermediate Macroeconomic Theory, ES 301, Dr. Wood, 1/22/03

Service

University Service

2002-2003 Faculty Senate, Library Representative

2002-2003 Faculty Senate Faculty Welfare Committee

Member, Faculty Women’s Caucus, 1998 – present

University Benefits Advisory Committee, summer 2002

Panelist, seminar on “Stetson Women in/and Leadership,” a project of the Women’s Council, WGS, and the Cross Cultural Center, 11/12/02

2003 McEniry Award Nomination Committee

Community Service

Florida Writers Association 2002 Book Awards, Judge, summer 2002
Attachment 4
Rob Lenholt, Electronic Services Librarian

Professional Activities, June 1, 2002 – May 31, 2003

Attendance at professional meetings and conferences

Florida Library Association Executive Board Meeting and Leadership Workshop, Orlando Public Library, Orlando, FL, July 11 – July 12, 2002

Presentation at Educause 2002 Conference: “Teaching Library Instruction Utilizing Library, IT, and Faculty Collaboration: Posting Hot-Linked Handouts to Blackboard® Online Courseware”, Atlanta, GA, October 1, 2002.

Florida Library Association Executive Board Meeting, Winter Park Public Library, Winter Park, FL, October 2, 2002.

Florida Library Association Executive Board Meeting, Selby Public Library, Sarasota, FL, February 7, 2003.

Florida Library Association Annual Conference, Celebration, FL, April 22 – April 25, 2003.

Attendance at seminars, workshops, etc.

“Collaborative Statewide Live Virtual Reference” presentation, Central Florida Library Cooperative, Maitland, FL. February 27, 2003.

Blackboard Instruction Class, Stetson University, August 22, 2003.

Web Garage Instruction Class, Stetson University, May 3, 2003.

Offices held in professional associations

Secretary, Executive Board of the Florida Library Association, June 1, 2002 – April, 25, 2003.

Professional Association Memberships

American Library Association (ALA)

Association of College and Research Libraries (ACRL)

Florida Library Association (FLA)

Florida Chapter of ACRL (FACRL)

Central Florida Library Consortium (CFLC) – Reference Interest Group

Beta Phi Mu – Library Honor Society

Phi Kappa Phi – Academic Honor Society

Publications

Educause Conference Proceedings:

“Teaching Library Instruction Utilizing Library, IT, and Faculty Collaboration:
Posting Hot-Linked Handouts to Blackboard® Online Courseware”, co-authored with Jud Stryker and Barbara Costello.

http://www.educause.edu/asp/doclib/abstract.asp?ID=EDU0276
Educause Web Page for presentation:

http://www.stetson.edu/library/Educause2002.html

"Linking" Technology and Research for Student Learning"

A presentation for the American Accounting Association
2003 Southeast Region Meeting: "Accounting at a Crossroads,

co-authored with Jud Stryker and Barbara Costello.

http://www.stetson.edu/library/AAA-Stryker.html
In House Publications

Accounting: A Research Guide:

http://www.stetson.edu/library/rg40.html
Electronic Services Librarian Page:

http://www.stetson.edu/library/esl.html
“Instruction Services: Plan for Information Literacy at Stetson University Library Instruction Research Guides” (contributor)

http://www.stetson.edu/library/infoliteracy.doc
Library’s Email Help Page,

"

http://www.stetson.edu/library/email.html

“Scanner Instructions for HP 5500c”

“Network Drops originating in the IMC”

Updated:

Library Map and Floor plan:

http://www.stetson.edu/library/libmap.html)

How to access the Library’s databases from off-campus http://www.stetson.edu/library/offcampus.html#PROXY

Library Emergency Map:

http://www.stetson.edu/library/EmergFireMap.htm

Map of Library Workstations:

http://www.stetson.edu/library/WSmap.html
Library Web pages: (continuous updating)

http://www.stetson.edu/library/
Instructions for how to use the Scanner workstation HP 5200c
Service

University Service

University Academic Technology Committee, June 2002 – May 30, 2003

University Green Team Leader for Library, June 2000 – May 30, 2003

Joint CIT Leadership/Library Systems Team Committee, June 2000 – Spring 2002

Attachment 5

Sims Kline, Outreach Services Librarian

Professional Activities, September 2002 – May 31, 2003

Research Guides

· U.S. Politics and Government (General) (revision)

· Foreign Relations: Primary Sources (new)

· Russian Studies (new)
Attachment 6
Angela Story, Part-time Reference Librarian

Professional Activities, October 2001 – May 31, 2002

(Center for Information Technology, “BlackBoard Training,” August 26, 2002,

Instructional Media Center, Stetson University

(Central Florida Library Cooperative, "Toolbox: ILL Basics," October 15, 2002,

CFLC Office, Maitland
(Central Florida Library Cooperative, "Virtual Library," January 30, 2003,

CFLC Office, Maitland
(LexisNexis, “LexisNexis Country Analysis & LexisNexis Media Analyzer,”

March 13, 2003, online seminar session accessed from home computer

Attachment 7
Cathy Ervin, Circulation Supervisor

Professional Activities, June 1, 2002 – May 31, 2003
(Quality of Service Monthly Meetings; Served as Quality of Service Secretary

(MS Access 1, Central Florida Library Cooperative, January 27, 2003
(MS Access 2, Central Florida Library Cooperative, March 20, 2003

Public Service Annual Report 2002-03

SUMMARY

Susan Ryan, Associate Director

June 2003

I. Challenges

A. Reference Services

The work of reference librarians has been under a steady transition from print-based reference assistance to assistance with a myriad of electronic databases and resources and the workload has increased significantly with this shift. Not only must a reference librarian be well-versed in traditional print resources, but he or she must also keep up with hundreds of subscription databases and other online resources and must also have at least a basic knowledge of hardware and software issues. Librarians are increasingly sought out to answer technology questions on email, Microsoft Office products, Blackboard, online registration, scanning, and printing – all of which requires considerable in-house training and/or self-directed learning.

Full-text subscription databases provide Stetson’s community with numerous advantages, including an enormous increase in the number of journal titles available, ease of use, and accessibility from any location. The popularity of subscription Internet databases is readily apparent by our usage statistics. The downside, however, is that the Library has created rising expectations that more and more information will be provided via the Internet. Budget constraints will present a challenge not only to what the Library can add to its electronic collection, but also to providing the computer hardware and peripherals necessary to access the information. Paying for the ever-increasing costs of paper and ink to keep the printers going is, and will continue to be, an ongoing challenge.

B. Instruction

Classes at Celebration Center, as well as evening and weekend classes on the DeLand campus, have presented new challenges for instruction librarians. The Library, led by Jane Bradford, Coordinator of Library Instruction, would like to work with more academic departments to institute an information literacy initiative across the campus.

C. Government Documents

Distribution of tangible government publications through the Federal Depository Library Program continue to decline due to the ongoing trend of decentralizing federal printing and publishing, and electronic-only distribution of government information. The Documents Department has been challenged and will continue to be challenged to evaluate a large amount of online government information and to decide which are the appropriate additions to Stetson’s catalog or to its web pages.

D. Circulation/Reserves

Despite predictions that books would no longer be important to libraries, circulation of books at Stetson has remained fairly steady. Budget constraints will force the librarians and the academic departments to choose carefully how they will spend limited materials dollars. The Library’s challenge is to manage a balance between funds spent on physical material and funds spend on electronic resources that are also such an important part of a modern library’s collections.

The challenge for Reserve reading material will be to move much of it to electronic format in the coming years. While the Library does not have the funds to purchase software for this purpose, it is possible to use the existing Blackboard program. Transitioning Reserve readings to Blackboard will take considerable time and cooperation from CIT.

E. Interlibrary Loan

The Stetson community is still asking to borrow a steady amount of material from other libraries, and the requests for Interlibrary Loan service increased slightly this year. As book budgets decrease in many libraries, libraries become more dependent on sharing collections. ILL services, however, cost money in both fees and considerable staff time. A decrease in the available work-study student assistant pool has put a strain on our ILL services. The challenge will be to meet the ILL needs of the Stetson community in a timely manner with limited staffing and student assistance.

F. Special Collections

Special Collections is made up of the University Archives, the Stetson Collection, and the Treasure Collection. The main challenge in this department has been, and continues to be, the lack of a comprehensive University records policy. University records that are not appropriate for the Archives are often sent to the Archives for storage and other records that are appropriate to be housed in the Archives are not regularly collected. The University Archives needs policies in place that will dictate records collections, maintenance, retention, and weeding.

II. Five-Year Goals

A. Reference Services

Reference Services is constantly evolving to meet the changing needs of the Stetson community and advances in technology. Over the next five years, library faculty will be studying patterns of use of reference material and will examine if the traditional reference desk model is the best means of providing quality information services.

Additional avenues of providing services will also be examined, including the use of email, interactive web pages, virtual real-time reference service, and other uses of technology as they become available. The Library would like to work with CIT to enhance the current proxy server configuration or, even better, to replace it with a web-based proxy login. The proxy server is essential to providing off-campus access to Library subscription databases.

Reference librarians would like to offer more proactive services for faculty and students and will be looking at creating on-demand alert services, new material alerts, and innovative use of the web for other on-demand services.

The demand for computer workstations is on the rise and the Library will need to find innovative ways to keep enough hardware up-to-date to meet the demand. We will also need to find a budget solution to the cost of printing electronic information.

As the physical reference collection shrinks and the electronic collection grows, the Library would like to remove some of the reference stacks to provide additional computer workstation space.

The Library will investigate methods of converting our existing digital microform reader/printers to machines capable of saving and sending electronic images.

B. Instruction

The Plan for Information Literacy lists formal assessment methods -- all forms of assessment should be conducted at least once in the next five years and appropriate revisions to the Instruction program will be made as a result.

A web-based information literacy tutorial will be developed with an

integral assessment component which could be used as the basis of

determining a new student’s mastery of basic information literacy

principles.

The Library would like to establish a working information literacy

program with the School of Business Administration and at least three

departments in the College of Arts and Sciences.

The Library will develop a plan for delivering library instruction to

students at Celebration.

C. Government Documents

During the next five years, the Documents Department will evaluate library computer hardware to ensure that the library continues to meet the "Minimum Technical Requirements for Public Access Workstations in Federal Depository Libraries" as promulgated by the Federal Depository Library Program.

Additional departmental procedures will be developed to identify and

make available to library patrons online federal and state government

publications.

The number of online federal and state publications included in the library's WebCat will be increased significantly.

The "Florida State and Local Government Resources" and the

"Government Information Resources" Web pages of online resources will

be updated as necessary to stay current and to meet curriculum needs.

The physical space needs of the tangible Documents Collection (paper,

 microform, CD-ROM and DVD) will be addressed through judicious

weeding of the collection.

D. Circulation/Reserves

Circulation is now fully automated and is running quite efficiently. Our five year goals will include an ongoing evaluation of circulation statistics to track trends in the usage of print material. During the next five years, the Library would like to address the traditional print reserve system and begin to transition much of the reserve readings to online format – most likely utilizing the Blackboard system. This will require considerable work and cooperation from CIT, but would be the most cost efficient method.

E. Interlibrary Loan

The Library will transition completely to a web-based ILL system within the next five years. Some type of scanning/faxing/email system will surely evolve in place of mailing copies of articles. Many libraries are already utilizing software to make efficient use of technology, but it is a costly up-front investment. Other more basic options may open up to us as scanning technology continues to evolve.

F. Special Collections

Within the next five years, the Library will take the lead to encourage the University to develop a comprehensive records policy for University academic records, as well as some administrative records that are appropriate for the Archives. A well-designed records policy will ensure efficient operations of the Archives in terms of record collection, management, weeding, and retention.

III. Progress 2002-03

A. Reference Services

1. The Library shifted a full-time librarian position to Reference Services as a result of a staff reorganization in September 2002.

2. A Reference Question Study was undertaken during the fall and spring semesters to determine sources used to answer reference questions in order to make better collection development decisions.

3. Reference Librarians completed a three-year comprehensive evaluation and weeding of the reference collection.

4. The entire reference collection was shifted to make room for the Juvenile collection at the south end and the video collection at the north end.

5. A Reference Collection Development Policy was created by reference librarians and approved by the library faculty in September 2002.

6. The Web Team finished a redesign of the Library’s database web page, added a Google search engine, and completed the two-year complete redesign of the Library’s web site.

7. Several subscription Internet databases were upgraded or added to the Library’s collection, bringing the total number of databases offered to about 100.

8. Older public workstations were replaced with three new “full-service” workstations with printers and a scanner. A number of old printers were replaced. Older computers were moved to the Russian Alcove where new network drops were installed to create an email/Chat area.

9. The two stand-alone CD-ROM workstations were consolidated into one which left space for an additional Internet workstation.

10. The “image” of the public computer workstations was upgraded to address some drive and security issues. The Clean Slate program was added to the image to ensure regular “cleansing” of the hard drives.

B. Instruction

1. The new position of Outreach Services Librarian in the Reference Department allowed us to undertake a number of instruction initiatives at Celebration Center.

2. In part because of the Celebration Center instruction sessions, instruction had a record year, reaching 1,137 students in 70 class sessions.

3. The print Library Handbook was converted to Web format and is now available on the Library’s web pages.

4. A new template for Library Research Guides was created and most of the Research Guides have been updated and mounted on the web site in the new format.

5. A Blackboard training web page was set-up to let librarians experiment with Blackboard as a means of delivering instruction.

C. Government Documents

1. Government documents were shifted to allow for growth and to allow space for documents from the newly created Department of Homeland Security.

2. New procedures were created to deal with adding online government documents to the Library’s Catalog.

D. Circulation

1. The Juvenile collection was moved from the mezzanine to the south end of the reference stacks to alleviate crowding in the circulating stacks.

2. The circulating collection was shifted in the most crowded areas.

3. The Reserves workstation was converted from Unicorn to Workflows software.

4. A new DVD/TV combination was purchased for patrons who need to watch DVDs in the Library.

5. Dry erase boards were installed in all four study rooms (maintained by the Circulation Department).

E. Interlibrary Loan

1. The borrowing operations were moved from OCLC’s Passport system to OCLC’s web-based system.

2. A new fax machine was installed in the Circulation Office for the increasing number of ILLs being sent to Stetson via fax.

F. Special Collections

1. A complete reorganization of the physical space was begun.

2. The Stetson collection was shifted for uniformity and growth.

3. The Treasure collection was cleaned and shifted.

4. A considerable amount of “ephemera” was examined and an inventory of the material was begun.

5. All University Archives boxed and filed material was shifted.

6. An initial meeting with the Registrar and the Academic Affairs Administrative Assistant resulted in agreement for the need for a University records policy. The Library will take the lead in this initiative as soon as the Special Collections reorganization is finished.

IV. Assessment

A. Reference Services

Reference librarians undertook a “Reference Question Study” for four months in 2002-03 (two months in fall, two months in spring) to assess the use of print versus electronic resources in the reference collection. The study yielded persuasive data that we are transitioning from a print to an electronic reference environment. A follow-up study with added patron usage components is planned for 2003-04.

B. Instruction

Evaluation forms are handed out and gathered at each librarian-led instruction session. The quantitative evaluation scores are compiled and are given to librarians to help them assess their instruction methods. Librarians also receive copies of all student and faculty comments made on evaluations.

The Plan for Information Literacy includes an assessment component at every level of the plan and the assessment will be implemented as the plan is implemented.

C. Government Documents

The Government Documents Librarian conducts an annual assessment of Stetson’s selection profile in terms of the changing needs of the Stetson and outside communities. The selection is adjusted annually based on that assessment.

D. Circulation/Reserves

Circulation and reserves statistics are regularly compiled to assess trends in circulation and the use of reserve readings. Circulation trends aid in decision making on purchases for books, videos, DVDs, etc. Reserve reading usage statistics are sent to professors at the end of each semester to help them determine the use level of their reserve readings.

E. Interlibrary Loan

Interlibrary loan statistics are regularly compiled to assess trends in both borrowing and lending. Document delivery statistics are also kept and these, combined with our borrowing statistics, let us know which areas of our own collection may be lacking. Journal titles that are asked for on interlibrary loan so many times that we exceed copyright are especially noted as “in-demand” items that we may want to consider purchasing for our collection.

F. Special Collections

At this time, no assessment has been done for special collections.

V. Agenda 2003-04

A. Reference Services

1. Using the Reference Question Study results, critically review all new reference purchases.

2. Implement phase two of the Reference Study which will examine patron use of print reference material.

3. Continue to weed the reference collection of out-dated material.

4. Shift the collection to incorporate the Chemical Abstracts from the Chemistry Library.

5. Work with the Outreach Services Librarian to create a Faculty Alert Service and a “New Books” web page.

6. Work with the Outreach Services Librarian to create a Faculty Profile database of research interests.

7. Initiate vendor training on several of the more complex subscription databases.

B. Instruction

1. Work with the Outreach Services librarian on Celebration Center instruction initiatives.

2. Work with the Business School and the Department of Teacher Education on the information literacy initiative as a prelude to presenting a proposal to the Deans of Arts & Sciences and Business regarding a comprehensive information literacy proposal.

3. Continue to create Research Guides on topics appropriate to the curriculum.

C. Government Documents

1. Complete the shifting of the Government Documents collection.

2. Design and complete a project to add the Government document electronic-only serial titles to the Library Catalog.

3. Evaluate the floppy diskette database collection and discard appropriate disks.

4. Develop procedures to improve the collection and maintenance of statistics for the Documents Department.

5. Create online Research Guides for documents topics.

D. Circulation/Reserves

1. Be more consistent in student training.

2. Focus on stack maintenance.

3. Continue shifting the collection for maximum space utilization.

4. Explore options for using Blackboard for course reserves.

E. Interlibrary Loan

1. Continue to monitor the ILL listserv for current developments.

2. Move the lending operations to the web-based ILL system if the software is updated to make it more efficient.

F. Special Collections

1. Complete the reorganization of the physical space.

2. Begin the process of creating a comprehensive University records management policy.

3. Convert the remaining Dewey books to LC classification.

4. Inventory and record the “ephemera” in the University Archives.

5. Begin the process of reviewing and weeding filed material.

PAGE
6

