JENKINS MUSIC LIBRARY

ANNUAL REPORT

2002-2003

Jean Finks, Music Librarian

June 16, 2003

 I.
CHALLENGES

A. Overview

The campus-wide budget stabilization of the 2002-2003 fiscal year brought a reduction of 15.8% in the materials budget; however, due to a large increase in gifts over previous years, the overall development of the collections was not noticeably affected.

B. Staff

For the first time since the full-time assistant position was created, the Assistant remained in the position for a second year, eliminating the previous years’ tasks of advertising for, hiring, and training a new person.

The weekend position, however, was more in flux than usual. Due to a teaching overload, our weekend assistant resigned in the summer, but stayed until we could replace him in mid-September. After only three months, the newest weekend assistant resigned in December due to gaining a full-time job. We decided to wait until January to fill the position again. The current weekend assistant began in January and plans to continue her employment here for the foreseeable future.

During the first semester, we had fifteen work-study students, but the number dropped to eight by second semester. Where we had double coverage for most of the Library’s hours in the past three years, by spring we had 20 hours out of 78 during which only one student worker was present.

C. Collection and Equipment

Gifts played a more prominent role in collection-building than in past years, due to having more offers of gifts and more substantial collections which, for the second year, included compact discs.

The retrospective conversion projects continued throughout the year as time permitted.

The public computer used primarily for patron access to the library’s web pages and online catalog began to malfunction and had to be serviced several times and finally replaced.

D. Library instruction

With the elimination of an adjunct position in music, the World Music class was dropped from the current year’s offerings, thus the instruction session was not included in the Librarian’s activities. However, with the possibility that the course will again be taught, the class handout will be included on the Web page.

E. Circulation/Reserves

The CD collection outgrew its cabinets; the Reserve collection grew larger and had to be shifted several times during the year. A few items were reshelved without being properly discharged from the patron’s account, requiring some retraining of students.

F. Technical Services

The Assistant created a smooth workflow for handling in-house binding, repair, and labeling of materials and trained several of the student assistants to help.

G. School of Music

The Music Librarian proofreads and edits more than a hundred programs every academic year. Until January 2003, the duties also included editing and proofreading all program notes written by seniors for their senior recitals. With the increase in the number of music majors during the last few years, program notes took an increasingly large amount of time, as the Music Librarian often had to meet with each student several times before the final version was approved.

 II.
FIVE-YEAR GOALS

A. Facility

The biggest challenge for the Music Library is the lack of space for collection growth. The following methods for enhancing space should be investigated: 1) expand into the adjacent faculty office originally designated as a special collections and seminar room for the Music Library, 2) reclaim space taken by the Music Lab, 3) move more of the collection to duPont-Ball Library, 4) evaluate the weight-bearing parameters of Presser Hall for the purpose of purchasing compact shelving, and 5) consider discarding some or all of the record collection. However, if the new Performing Arts building becomes a reality, the challenge will involve expansion that has already been discussed by the administration.

B. Collection Development

If the current trend continues, it will be important to reconsider how gifts are accepted, stored, searched, and processed. More gifts will have to be declined due to both lack of space for housing and lack of staff time for processing extra materials.

C. Staff

While the current professional and paraprofessional positions are adequate for maintaining quality of service in the Library, the decrease in available work-study students and cash-labor students must be addressed.

 III.
PROGRESS 2002-03

A. Staff

Having an Assistant continue through a second academic year has enhanced the functioning of the Library and its services both because of the quality of the Assistant’s work and by freeing up more of the Librarian’s time for resuming some cataloging duties and for increasing professional involvement. The decrease in number of Student Assistants has been off-set by the students taking on more responsibility. They now assist with binding, repair, labeling, erasing marks in scores, and taking inventory of materials, in addition to the ongoing tasks of shelving and performing circulation and reserve duties.

B. Public Services

Bibliographic instruction continued for Freshman Analysis and Music History. New instruction classes were developed and implemented in Career Skills, Vocal Studio, and the music education section of Principles and Methods of Instruction for Diverse Learners.

C. Circulation/Reserves

We continued tracking circulation and reserve statistics in order to improve decision- making in collection development, weeding, and reporting usage to interested faculty. In-house usage of materials more than doubled, indicating that students are using the items for reference and/or that they are photocopying more than in the past. Locations of materials were changed to reflect more consistent terminology between libraries. Catalog cleanup continued on a daily basis to enhance the clarity of information in Webcat.

 To overcome the tendency to rely on the beep of the barcode reader to indicate a completed transaction, we silenced the beep, requiring everyone to pause between transactions and check the screen before proceeding.

The number of reserve items increased over previous years. Approximately 400 items were placed on reserve during the year, including 165 personal items for which the library had to create temporary records in the system.

Interlibrary Loan requests increased by more than ten percent.

D. Collections and Access

More than 8,500 gift items were received by the Music Librarian, the Dean of the School of Music, and the University during the year for disposition by the Music Librarian and staff. Of these gifts, approximately 900 were compact discs. An ongoing sale of discarded items began to supplement the library’s decreased materials budget. The Music Librarian resumed some cataloging duties due to the large number of excellent gifts selected for addition to the collection; this included both copy cataloging and original cataloging. The Music Library Assistant added copy cataloging to her list of duties and skills.

The retrospective conversion project provided patrons easier access to the collection of scores and sound recordings for which only an incomplete card catalog had been available. The scores portion of the project was completed and the public catalog cards for them were discarded. The sound recordings portion of the project began and almost half of the collection was converted.

More than 1300 titles of choral music were entered in an Excel file by a volunteer, organized into numbered boxes, and made accessible via a notebook index.

The Jenkins Sheet Music Collection was made available electronically in two sections: one, a link from the main library’s web page and two, via brief bibliographic records in Webcat. This collection was re-boxed from deteriorating containers into acid-free archival boxes for preservation.

E. Equipment

The public catalog computer was temporarily replaced by an old computer from the main library and finally replaced by a new computer. A CD copier was purchased for the purpose of duplicating our collection of Stetson recitals and concerts so that we will have a copy to circulate to students beginning in Fall 2003. The following were also purchased: a locking file cabinet for securing music library records, fifty acid-free boxes for re-boxing the Jenkins Sheet Music Collection, and twelve new headphones for use in the Music Lab and Library. A four-drawer file cabinet was given to the Music Library with a gift of scores.
F. School of Music

The Librarian proposed to the music faculty in January that program notes responsibilities should be returned totally to the faculty, as it was taking too much time which the Librarian should be spending on library services. The Faculty agreed.

 IV.
ASSESSMENT

A. Public Services

The following statistics are regularly tracked: circulation, reserves, in-house use of circulating materials, reference works and periodicals. Circulation and in-house statistics aid in establishing user needs for future acquisitions. Reserve statistics assess the use of materials for specific classes and professors. We will begin tracking student circulation of compact discs in a trial project during the fall semester; and tracking Interlibrary Loan score requests by call number to determine what kind of materials are being borrowed.

We will assess the use of Reference materials by examining the report of In-House statistics. These figures will be used to weed less-used titles and to purchase other titles in areas that show heavy use.

In addition to counting the number of patrons using the Library, we will begin to track questions asked by the patrons. This will assist us in making purchasing decisions and focusing bibliographic instruction sessions to increase the students’ information literacy skills.

Bibliographic instruction continued to be offered in a variety of classes, in conjunction with the faculty. Beginning in the fall semester, 2003, student evaluations will be done for each class session.

B. Technical Services

The last complete inventory of the collection was done in the summer of 1999. We have begun to inventory the collection on a rolling basis throughout the year in conjunction with student shelf-reading. A complete inventory of the library’s holdings was accomplished during the year. This practice will continue throughout the academic year.

 V.
AGENDA 2003-04

A. Public Services

1. Add a student evaluation procedure for all full class sessions taught; count number of students taught in each.

2. Increase bibliographic instruction offerings for School of Music courses.

3. Complete a Music Library web page, focusing on bibliographic instruction.

4. Keep statistics on reference questions for use in enhancing the reference collection, access to electronic databases and indexes, and bibliographic instruction.

5. Identify any collections not yet available through online access or some type of physical index.

6. Track the number of photocopies made in the Music Library by both faculty and students.

7. Designate areas in the Circulation/Reserve area for specific student tasks and label
clearly before training students.

8. Evaluate the collection of 78 rpm recordings to see if they are in good enough condition for listening by patrons and/or conversion to compact disc format.

9. Revise procedures for circulation and reserves, including the trial of a new policy allowing students to check out compact discs.

10. Encourage music faculty to fill out a reserve request form to have complete

documentation of reserve titles.

B. Collection Development

1. Convert existing recital tapes to compact disc.

2. Make duplicate copies of existing recital CD’s.

3. Examine the Reference collection to weed less-frequently-used titles.

C. Technical Services

1. Devise a series statement to add to each bibliographic record for the recital CD’s, creating a consistent access point for each title.

2. Complete the entry of the current sheet music collection by converting the Access database file to brief bibliographic records in Sirsi.

3. Complete retrospective conversion of the Dewey record collection.

4. Evaluate the duplicate Dewey scores for weeding; retain most orchestra and chamber music scores for use in Symphonic Literature and Chamber Literature classes.

5. Add gifts to the collection as part of the cataloging workflow.

6. Examine scores and books and re-label where necessary.

7. Examine stored materials and discard unneeded items; label storage areas.

D. Budget Management

1. Evaluate statistics from fiscal year 2002-2003 to identify ongoing purchases that might be discontinued due to lack of use.

2. Continue to sell discarded library materials to students and faculty on an ongoing basis throughout the year to supplement library funds.

E. Equipment

1. Investigate prices and quality of available turntables; consider adding one to the listening area.

2. Discard any equipment that is no longer useable.

3. Investigate adding a turntable that plays 78 rpm records to the listening stations so that all sound recordings in the music library are accessible to patrons.

Jean Finks

Music Librarian and Assistant Professor

PUBLICATIONS AND PROFESSIONAL MEETINGS

A. CONFERENCE ATTENDANCE:

ACRL, Florida Chapter Conference, Orlando, FL, October 18, 2002

Women’s Council Luncheon, Stetson University, November 1, 2002

Cataloging Interest Group, CFLC, Florida Institute of Technology,

Melbourne, FL, November 12, 2002

CFLC Annual meeting, Celebration, FL, December 6, 2002

Information Literacy in the Music Library, Austin, TX, Feb. 11, 2003,

Austin, TX; pre-conference workshop

Music Library Association Annual Meeting, Feb. 12-14, 2003, Austin, TX

College Music Society, Southeast Chapter, Annual Meeting, Feb.28 –

March 1, 2003, University of South Florida, Tampa

B. WORKSHOPS, TRAINING, CONSULTATIONS:

ProQuest Demonstration, Stetson University, August 21, 2002

Women in/and Leadership, Stetson University, November 12, 2002

Consultation with colleague at Bethune-Cookman College on creating a

music library, January 2003

Consultation with faculty accompanist to advise on building a musical

theatre collection for the future Lively Arts Center in Daytona

November, 2002

C. PRESENTATIONS:

Preparing Printed Programs for an Undergraduate School of Music,

poster session, Music Library Association annual meeting

D. PUBLICATIONS:

Jenkins Music Library Annual Report, June, 2002

“Welcome to the Music Library” new faculty library packet, August, 2002

Bibliographic instruction session class handouts:

Freshman Analysis

Music History

Career Skills in Music

Principles and Methods of Instruction for Diverse Learners

Vocal Studio

Program Notes Preparation: A Guide for Seniors in the Stetson University

School of Music, November, 2002

E. OFFICES HELD:

Secretary of Stetson’s Pi Kappa Lambda chapter (music honorary)

F. COMMITTEE WORK:

Statistics Subcommittee of the Administration Committee, Music Library

Association (national organization) 1999-current

G. PROFESSIONAL MEMBERSHIPS AND DISCUSSION LISTS:

Memberships:

American Library Association

ACRL

Music Library Association

College Music Society

Southeast Music Library Association

Music OCLC Users Group

Czech-Slovak Music Society

Women’s Faculty Caucus, Stetson University

Professional discussion lists:

MLA-L (Music Library Association)

SEMLA-L (Southeast Music Library Association)

SMUG-L (Sirsi Music Users Group)

CSMSD-L (Czech-Slovak Music Society)

AMS-List (American Musicological Society)

MLIST (Music History)

Music IR (Music Information Retrieval)

IAML (International Association of Music Libraries and Archives)

Cataloging (Sirsi)

Opac (Sirsi)

MOUG (Music OCLC Users Group)

H. COMMUNITY SERVICE:

Music Director, Grace Evangelical Lutheran Church, Ormond Beach, FL,

August, 2000 – July, 2002

Organist/Accompanist (piano, recorder, handbells), Faith Evangelical

Lutheran Church, DeLand, FL, October, 2002-current

Annie Mars

Music Library Assistant II / Evening Supervisor

Continuing Education Activities 2002-2003

CONFERENCE ATTENDANCE:

Society of Composers, Inc., Tallahassee, FL

College Music Society, Tampa, FL

PROFESSIONAL MEMBERSHIPS AND AFFILIATIONS:

American Society of Composers, Authors, and Publishers

Society of Composers, Inc.

International Alliance of Women in Music

Pi Kappa Lambda, Beta Gamma Chapter

Phi Theta Kappa, Pi Lambda Chapter

Paraprofessional Development

· Scored 1220 on the GRE and began Library and Information Science graduate classes at USF.

· Attended cataloging meetings at duPont Ball library.

· Attended: PKL meeting to nominate students for induction; School of Music banquet; Quality of Service luncheon; University staff budget meeting.

PAGE
11

