PUBLIC SERVICES DEPARTMENTPRIVATE

ANNUAL REPORT

2000-2001

duPont-Ball Library

Stetson University

DeLand, Florida

Submitted by:

Jane Bradford, Acting Head of Reference Services

and Coordinator of Library Instruction

Barbara Costello, Government Documents Librarian

Rob Lenholt, Interim Reference Librarian

Christine Stillings, Visiting Reference Librarian

The Circulation/Interlibrary Loan Report will be

Included in the Technical Services Report for

AY 2000-2001

June 2001

Contents
I.
Overview 3

II.
2000-2001 Goals and Achievements . 4

III. Reference Desk Activity and Reference Print Collection Development 6

IV. Reference Electronic Resources and Development . 9

V.
Library Instruction . 13

VI. Government Information Services . 15

VII. Technology Initiatives for Public Services . 21

VIII. Special Business Collections Project . 29

IX. 2001-2002 Goals . 32

Appendix 1: Reference Mission Statement, Reference Standards with Action Plan,

and Reference Procedures .33

Appendix 2: Reference Desk and Reference Print Statistics .40

Appendix 3: Reference Electronic Resources Statistics . 42

Appendix 4: Library Instruction Mission Statement and Standards 55

Appendix 5: Library Instruction Statistics . 56

Appendix 6: Government Information Statistics . 59

Attachment 1: Professional Activities: Jane T. Bradford . 60

Attachment 2: Professional Activities: Barbara Costello . 62

Attachment 3: Professional Activities: Robert Lenholt . 65

Attachment 4: Professional Activities: Christine Stillings . 68

I. OverviewPRIVATE

The 2000-2001 academic year will be remembered for reference for two things: the year of temporary reference library faculty and the year of the Reference Collection Development Project. Because of the medical leave taken by the Associate Director for Public Services and the resignation of Peter Shipman, we needed to fill the reference positions of two librarians during the 2000-2001 year. The vacancies were filled by a rather elaborate shifting of responsibilities and temporary positions. Betty Johnson, Associate Director for Technical Services, assumed responsibility for Circulation and Interlibrary Loan. Jane Bradford assumed the title of Acting Head of Reference Services, and oversaw Reference, Instruction, and Government Documents. Rob Lenholt, who had been the Government Documents Assistant, assumed the position of Interim Reference Librarian with a concentration on electronic/systems issues. After Peter Shipman (Reference/Document Delivery/Distance Learning Librarian) resigned, we hired Christine Stillings in November 2000, as a visiting reference librarian while we conducted a national search for a permanent replacement in a newly titled position, Electronic Services and Document Delivery/Reference Librarian. Only the Government Documents Department remained stable. We were fortunate to have such capable people as Rob and Christine to step into the breech. They more than rose to the tasks. As usual, all reference librarians, including our Cataloging Librarian, Laura Kirkland, were generous of spirit and flexible of schedule.

Our goals appeared deceptively simple (see page 4). Much of our work throughout this year has been "foundation" work, for lack of a better term. Our goal was to lay the groundwork for what may be some new ways of approaching reference collection development and providing reference services. We were able to meet or partially meet all goals, and just as importantly, we were able to accomplish some things that were not listed as goals, as are noted in the various departmental reports. Some goals, for example #9 Write New Cheat Sheets and Reference Guides, will probably never be fully met. Constant updating is necessary for existing materials, and new materials are necessary to support new reference purchases.

The Library added a major new Internet subscription database to its collection, ATLA (Religion), and migrated two major databases (Psychological Abstracts and MLA) from CD-ROM to the Internet. 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. We have accommodated the University's adoption of Blackboard software, installed a new scanner to meet increased need by students and faculty to scan images and documents, and increased the number of computers we have available for public use in the Library.

Reference transactions and instruction statistics are both up. As a result of one goal of the Reference Department this year, reference librarians devised new ways to keep reference statistics and tried to be more diligent in recording statistics. While the distribution of tangible government documents continues to decline, government information disseminated on the Web continues to increase. For the first time, our Catalog now has records for government documents disseminated solely on the Web.

In general, there is plenty of reference work to do even though the traditional activities of the reference desk are changing. I think reference librarians will see a continued rise in queries via phone and email. I also feel that a major key to positioning the perception on campus of the reference department and the Library in general as a vital player in the educational mission of the University is contact with the faculty, contact with the faculty, contact with the faculty.

II. 2000-2001 Goals and Achievements

1. Develop a mission statement for Reference Services. In keeping with the Library’s and

 University’s recent examination of their mission statements and subsequent adoption of new

 mission statements, Reference Services needs to develop its own mission statement. ACCOMPLISHED (See Appendix 1)

2. Develop a set of objectives for Reference Services. In order to translate the Reference Services

 mission statement into action, the Reference Services team needs to develop a set of objectives for Reference Services. ACCOMPLISHED (See Appendix 1)
3. Develop a set of procedures for reference activities. In order to ensure that our objectives are

being met, the Reference Services team needs to develop a set of procedures for reference activities. These procedures would also serve as the basis for training new reference librarians. ACCOMPLISHED (See Appendix 1)
4. Write a mission statement for library instruction. Library instruction has changed considerably

 in the past decade. We need a mission statement that reflects basic goals that will stand up to an

 ever-changing instruction environment. Our approach to library instruction has been varied in the past (and, in a sense, has been flexible to meet varying demands), but we need to take a fresh look at what we want to accomplish with different types of library instruction. The Instruction Librarian has made a good start on this as part of the Library’s planning document. ACCOMPLISHED (See Appendix 4)

5. Increase the volume of reference transactions and assess the efficiency of the Reference Department. The Reference Department needs to continue to staff the reference desk for 42 hours Monday-Friday, as well as an additional 12 hours on Saturday and Sunday. We must also attempt to meet the demand for library instruction. A real effort must be made to inform students and faculty about reference services and to assess the efficiency and relevancy of our services. Incorporating methods of counting “non-desk” reference transactions is essential as librarians answer more questions and requests from their offices and computers. ACCOMPLISHED (See Appendix 2)
6. Conduct formal training for librarians for specific reference materials and databases. Last year the librarians held quite a few in-house one-hour staff training sessions on different databases and reference resources. Public Services must continue this practice, especially with the ever-growing collection of electronic resources that must be learned. ACCOMPLISHED AND ONGOING. In 2000-2001, librarians scheduled a series of Library-orienting tours/demonstrations, including the following: Karen Blekicki, copiers; Rob Lenholt, scanner; Jane Bradford, microform machines; Gail Grieb, University Archives; Terry Grieb, Instructional Media Center. Representatives from ProQuest and EBSCO came to the Library and gave demonstrations of their products to library faculty and staff members. A representative from Reference USA gave an instructional session to reference librarians. An instructional video on using Britannica online was circulated among the reference librarians. Debbi Dinkins gave an instructional session to all reference librarians on WebCat. Reference librarians gave training sessions to the other reference librarians on the following topics: Barbara Costello, IRS Forms and American Fact Finder; Rob Lenholt, the scanner (again); Christine Stillings, RIA and Finding Market Share; Jane Bradford, DIALOG.
7. Evaluate CD-ROM databases for possible migration to Internet subscriptions. This is an ongoing procedure. In order to better serve not only our on-campus, but also distance students and faculty, we need to move as many databases as possible to Internet subscriptions. ACCOMPLISHED AND ONGOING
8. Evaluate all stand-alone CD-ROMs for usefulness. Evaluation of stand-alone CD-ROMs should continue during the 2000-2001 fiscal year and must be an ongoing process. ACCOMPLISHED AND ONGOING. We migrated MLA and PsycLIT to the Web.
9. Write new cheat sheets and reference guides. Keeping up with producing guides to new information resources is a constant challenge. We need to weed all obsolete reference guides and prioritize new ones that should be created. In most cases, both a paper copy and a web page will be created. PARTIALLY ACCOMPLISHED AND ONGOING
10. Write a collection development policy for reference materials. Collection development policies are always difficult to articulate, but we should have one in place. Public Service librarians have begun to discuss the collection development policy and discussion should continue in conjunction with the planning document process. BEGUN AND ONGOING
11. Continue to weed the reference collection. With a complete reference collection in one location, Public Services librarians must shelf-read and weed the collection. Although the items that were integrated from the reference storage collection have already been weeded, much of the existing collection needs to be updated. PARTIALLY ACCOMPLISHED AND ONGOING (See Section III of this Report for more detail)
III. Reference Desk Activity and Reference Print Collection Development
by Jane Bradford

Reference librarians began the 2000-2001 academic year by establishing a Reference Mission Statement, a statement of Reference Standards with Action Plan, and a statement of Reference Procedures (see Appendix 1). For a long time, reference librarians had expressed the need to formulate these basic statements, but the impending SACS accreditation review proved to be the final stimulus. The discussions engendered by working on these documents led to some changes in reference procedures, for example, in the way reference librarians keep reference statistics (see discussion of statistics below).

Reference desk and total reference statistics (see Appendix 2) increased dramatically for the first time in seven years (an increase in total reference transactions of 26.7% from last year). Reference desk transactions accounted for 86.5% of all reference transactions. Part of the increase in total reference transactions may be attributable to efforts by the reference librarians to keep more accurate and detailed statistics on reference transactions. This year reference librarians kept not only the traditional Reference Desk statistics, but also kept a separate sheet at the Reference Desk to record those transactions handled by any librarian not on reference desk duty. This sheet was meant to record the times a librarian is "caught on the fly," so to speak, usually while walking through the public area. The non-desk reference questions accounted for 8.3% of all reference transactions. Reference librarians also tried to keep a personal log of reference queries. This log was meant to reflect times when that librarian was specifically contacted by a patron seeking information. Approximately 5% of all reference transactions were a result of someone personally contacting a reference librarian.

It is gratifying to note that even though the Library offers more and more electronic information available on the desktop anywhere on campus, people are still coming to the Library and do ask questions of the reference librarians. It is also gratifying to note that directional questions and machine problems were down (-41.8% and -10%, respectively) and extended reference questions (defined as taking more than five minutes to research or answer) were up a whopping 300%. This indicates that librarians are spending more time helping with substantive questions than with giving directions or dealing with machine problems. Reference librarians anticipate that directional questions will drop even further now that the circulating collection has been rearranged on the mezzanine floor so that it is now in alphabetical order (which the exception of the literature section).

The increase (+1,008%) in the number of email questions is directly attributable to the launching of our new "Ask-a-Librarian" email link from the Library's home page. Instituted by our Interim Reference Librarian, Rob Lenholt, this service, although only modestly advertised, has already become the way some faculty and staff secretaries send questions to the Library.

Online searching (DIALOG) has become such a small part of overall reference activity, reference librarians decided to drop it as an established category on the Reference Desk statistics sheet. If a reference librarian needs to perform an online search while at the reference desk, he/she logs it under the "other" category. In general, when an online search is necessary, librarians are able to arrange to do it away from the Reference Desk where there are fewer distractions. See the section later in this report on online searching.

During the 2000-2001 academic year, reference librarians undertook the huge project of weeding the entire Reference Collection. This began, modestly enough, with weeding the Reference Z section in preparation for the reclassification of many things classed as Reference Z. Newer cataloging conventions now class many bibliographies and other collected materials in the area of the subject matter of the material, not in the general "Zs." The weeding project of the "Zs" is complete. The reclassification of some of the materials in Reference Z is ongoing.

We also took a leap of faith by withdrawing the volumes of print indexes that overlapped with the years of coverage of that title in electronic format, if we get the electronic format from the publisher. This decision, made with the advice and counsel of the Associate Director for Technical Services, freed up much space in the reference collection, and accounts for many hundreds of the volumes shown as withdrawn from the Reference Collection (see Appendix 2). Those major indexes from which many years of the print index were withdrawn include the following: Library Literature, Biography Index, Education Index, PAIS, Business Periodicals Index, Index of Economic Articles, General Science Index, Applied Science and Technology Index, CIJE, Humanities Index, Readers' Guide, Social Science Index and Sociological Abstracts. The entire print run of Psychological Abstracts was withdrawn since the online database covers the dates of the entire print run.

The reference librarians then moved on to the remainder of the reference collection. It was clear almost from the beginning of the expanded project that this would have to be more than simply weeding. The project quickly became one of collection development. The following reference librarians were assigned sections of the Reference Collection for which he/she was responsible: Jane Bradford, Barbara Costello, Rob Lenholt, and Christine Stillings. We identified key books on collections (e.g., Walford, Guide to Reference Books, The Humanities) and compared our collection with the recommendations made in those books. We then researched those materials we own that appeared to be outdated, noting newer editions of the same material or more recent materials from another publisher. We also tried to identify reference materials in areas where we felt our collection was weak or in areas where new programs in the University's curriculum have begun. We have made significant progress with this project, but it is ongoing. This project also accounts for many of the volumes shown as withdrawn in the Reference Statistics in Appendix 2, but one must keep in mind that many of these withdrawn volumes were replaced with newer editions or updated material from another publisher.

It is my hope that this careful and thoughtful reference collection development project can be continued. We will need to clarify whether only reference librarians will work with collection development of the reference collection or whether the librarian assigned collection development for a specific classification range in the circulating collection will also take that section in reference. The experience of Christine Stillings with business materials has been of great help in evaluating the business section of the reference collection. We need to look very carefully at what we purchase with reference funds, and we need to market aggressively to the faculty what we have and any new acquisitions.

The reference budget is approximately $78,000. Of that, almost $45,000 is tied up in approximately 111 standing orders. At the beginning of this year, reference librarians evaluated all the standing orders and order-as-published titles, canceling several standing orders. Now that we are well into collection development analysis of the whole reference collection, we need to look very carefully at the standing orders again to evaluate whether we need to receive that material on a yearly basis. We also need to look at what we are paying for in electronic format vs. what is in print format. We need, especially, to evaluate what we can move from print to electronic format. More and more reference material is being published electronically. This format allows legitimate users to access the material any time of day or night and from any location. We should pay particular attention to electronic reference materials in business and counseling since those materials could then be accessed by our students at Celebration Campus.

At the end of this academic year, the entire Reference Collection was shifted in order to empty the first Reference range. This range is now used to shelve videos.

IV. Reference Electronic Resources and Collection Development
by Jane Bradford

Internet

The Department continued to support Internet use of quality sources in three ways. First, the Library offers 22 Internet public workstations on the main floor of the Library. This is an increase on the main floor of 7 Internet public workstations from last year. Four public Internet workstations are provided on the mezzanine floor, northwest corner, for a gain of 11 public Internet workstations. The 4 Internet workstations on the mezzanine floor and 6 of the 22 Internet workstations on the main floor came from the dismantling of the Library Instruction Lab (Room 5) in December 2000. Ten of the eleven computers in the Library Instruction Lab were moved into the public areas of the Library. One additional internet computer was gained by reconfiguring the CD-ROM computers.

The deployment of 11 additional computers in the public area has meant that we are able to meet our computer needs in all but the very busiest of times. All public workstations have the browser Netscape and read-only versions of MS Word, Excel, and PowerPoint (see Rob Lenholt's report below). We find Netscape works with our databases more reliably than Explorer. Four machines also have the browser Explorer since Explorer is able to handle foreign languages (used in email) better than Netscape. The machines with Explorer are heavily used by the ELS English Language Centers students.

Second, the Library continues to add reviewed links and recommended Internet sites on its Virtual Collection web pages. These sites are checked periodically to make sure they remain available. Broad subject access is provided by grouping the links by discipline. Such an approach readily identifies trustworthy sites allowing the user to skip using a search engine that will pull up a large number of sites of varying quality and relevance. Reference librarians agree that the reference librarians and systems team librarians need to develop some guidelines for both the look of Virtual Collection web pages and the content of such pages. This project should receive high priority in the coming year.

Finally, the Library subscribes to approximately 80 subscription databases. This academic year we added two heavily used Internet database subscriptions: ATLA (religion index) through FirstSearch II and PsycInfo (the complete run of Psychological Abstracts, 1887 to date) through EBSCOHost ATLA is a new electronic subscription while PsycInfo migrated from the CD-ROM product PsycLIT. We overlap coverage of ERIC in both FirstSearch I (which is provided through the State) and EBSCO, and of Medline which is accessible through both FirstSearch I (State subsidized) and Lexis-Nexis. We also overlap full-text coverage in both EBSCOHost Academic and ProQuest of several heavily accessed magazines or journals (e.g., Economist, Time, Newsweek, US News & World Report, Fortune, Forbes, Harvard Business Review). Yet, these periodicals are heavily accessed in both databases (see Appendix 3 for detailed statistics).

Nine of the Library’s Internet subscription services have statistics-tracking features. Highlights of the database statistics are noted below. (See Appendix 3 for detailed Internet database statistics.)

EbscoHost, which includes Academic Search, Business Source Elite, ERIC, Sociological Abstracts, Psychological Abstracts, and EBSCO Online Citations was used extensively during the past fiscal year. EbscoHost searches totaled 66, 981 (down 14% from last year) for an average of 183.5 searches per day, based on 365 days (down from 213/day last year). Total abstracts accessed, however, was up from 82,891 to 84,190 (up 2%); 747 articles were emailed (up from 595); 38,424 full-text articles were accessed (down from 39, 406 last year), and 739 pdf documents were accessed. An incredible 98+ million hits by Stetson users were tallied in the EBSCO databases this fiscal year, more than 268,000 hits per day, (up 10.8%). So while there were 14% fewer searches, there were almost 11% more hits from those searches.

The EbscoHost periodical abstracts accessed the most times tended to be popular newsstand titles: The top ten were (in order by use): the The New York Times, Economist, Christian Science Monitor; Wall Street Journal; Newsweek; US News & World Report; Business Week, Dissertation Abstracts (Sec. B: Sciences and Engineering); Time; and Lancet. Six of the ten were the same titles as last year. New to the list are the New York Times, Wall Street Journal, Business Week, and Dissertation Abstracts (Sec. B). Falling off the list this year were Billboard, Forbes, Advertising Age, and the New Republic. However, notice that in the list of top 20 EBSCO titles of abstracts accessed, all but New Republic are represented. It is much the same story with the figures of full-text articles accessed. Every periodical listed in the top 20 of abstracts accessed is also in the top 20 of the full-text titles with the exceptions of the New York Times, Wall Street Journal, Discover, and Dissertation Abstracts (Sections A and B) which do not have full text available. Notice that most of these titles are newspapers or weekly magazines and will therefore have more articles in the databases than monthly journals. Another probable factor in the heavy hits on these magazines is their current event and business coverage. I would also venture to guess that the number of times Dissertation Abstracts, Sec. B shows up is a result of students looking for science information, a fact supported by the number of times Lancet and British Medical Journal appear.

The number of FirstSearch searches (18,176 total) was up 6.4% over last year. On FirstSearch, our subscriptions are divided into state-funded databases and Stetson-funded databases. State-funded searches increased to 45.4% of the total FirstSearch searches from 35% of the total searches last year. The Library added several fixed-cost databases that duplicate the FirstSearch II databases. It was our hope that per-search FirstSearch searching would drop as users migrated to the new fixed-cost database services. This hope seems to have been fulfilled, for even though total FirstSearch searches were up 6.4% and we added a much-used, per-search database (ATLA), Stetson-funded (FirstSearch II) searches dropped 10.5% to represent 54.5% of the total FirstSearch searches.

Four of the top ten “most-searched” databases are state-funded (WorldCat, Medline, ERIC, and Articles1st). An average of 49.7 total searches were used per day this fiscal year (last year 46.6 per day were used); an average of 22.6 “free” state-funded searches were done per day (last year 16.3 were done); and an average of 27.2 “paid” searches were used daily (last year 30.3 were used). All figures based on a 365-day year. Per-search charges are $.64/search with any full-text article accessed equal to four searches or $2.56. We have tried to block access to full text because of the charges.

The number of searches done on Proquest totalled 13, 704. The total number of documents accessed was 27, 733 (this includes citations, abstracts, full-text, page images, and text plus graphics). See Appendix 3 for details. The top twenty periodicals accessed overlap considerably with the top twenty accessed in EBSCOHost.

Lexis-Nexis Academic searches totalled 8,788 with 10,243 records retrieved (the figures for Lexis-Nexis are based on the 12 months of May 2000-April 2001 since as of the date of this report, 6/29/01, the May 2001 figures were not available). The top five categories of Lexis-Nexis Academic were General News with an average of 21.3% of the searches, followed by World News at 18.7%, Medical and Health Journals at 9.5%, Business News at 8.5%, and U.S. News at 8.1%.

Wilson OmniFile records 97, 330 searches with 120,740 records retrieved. Modern Language Bibliography recorded 1,555 searches and 16, 598 records retrieved. The Softline databases Ethnic NewsWatch and GenderWatch recorded 405 and 469 searches respectively. The Gale databases (Biography and Genealogy Master Index (BGMI), Business Resource Center, and Literature Resource Center) tallied the following numbers of searches: BGMI, 393; Business Resource Center, 2, 289; and Literature Resource Center, 1,939. The Britannica Online logged 3,157 queries.

Clearly, our users are searching our databases in great numbers and appreciate those databases that include full text. Looking at the above statistics, it's obvious that the Softline databases and BGMI warrant scrutiny, given their low usage. I feel we should be tracking ALL of our electronic databases. If publishers do not provide usage tracking in the administrative module, then I think we should voice our protest. I also feel that in the future, we should consider purchasing more standard reference works in the web format, and we must insist that these come with usage tracking capability.
CD-ROM

The Department currently offers access to about 16 CD-ROM databases on three computers dedicated to CD-ROMs. Hundred of additional government CD-ROM titles are available for use and/or checkout upon request. During this last year, the Library migrated PsycLit (CD-ROM) to the web-based PsycInfo. The Modern Language Association Bibliography (MLA) also migrated from a CD to the Web. Peterson's Award Search was removed altogether.

The trend in commercial databases is definitely moving away from CD-ROM. The Government Printing Office has also slowed down its distribution of CD-ROM databases and is moving toward more Internet distribution. CD-ROMs, however, will continue to be part of the mix of electronic information offered by the Library in the near future. It is clear, however, that more popular databases should be migrated to Internet access to increase their accessibility to the Stetson community, including those residing outside the DeLand area.

Mediated Online Searching

Mediated searches of our two commercial database services, Dialog and Dialog’s Classroom Instruction Program, was down 54.6% from last year (41/75) (see Appendix 3 for detailed statistics). The decrease is primarily due to the many Internet subscription databases added to the Library’s collection during the past two-three years.

Clearly, we are meeting the needs of most of our students through the “free” databases the Library offers. In fact, only six student searches were done this fiscal year, and five of those were students doing searches for the junior chemistry seminar which required searching as a class assignment.

The faculty’s needs in many disciplines are also apparently being met by other electronic resources since faculty mediated searching was down 40.3% (21/52)

Only three disciplines were represented in all faculty Dialog searches: Chemistry, Physics, and the Library (in preparation for giving chemistry classes).

The databases being searched reflect a science-oriented emphasis: Chemistry Abstracts (12); SciSearch (4); Inspec (3); Beilstein (2); NTIS (1); Historical Abstracts (3). The Papers database was searched 16 times; all done for staff in the Office of Marketing & Communications. The statistics demonstrate what librarians have been saying for years: the Library does not have good electronic alternatives to Dialog for the physical sciences and history.

The total cost of online searching during this fiscal year was $1,599 ($445.37 less than the previous year). The average cost of a search totaled $39 (about $11.74 per search higher than last year). The increase in per-search costs can be attributed to the fact that the majority of databases searched are the expensive science databases. All searches were subsidized by the Library. While Public Services used to track time spent online, this has become irrelevant as Dialog has moved from charging per hour to charging per online command (dialunits).

Trials

Librarians reviewed the following electronic databases, sometimes forwarding the trial information to appropriate classroom faculty:

1. Web of Science

2. Web of Science Basic Indexes

3. Web of Science Current Contents

4. Cambridge Scientific Abstracts

5. Associated Press Photo Archive

6. America: History and Life

7. Historical Abstracts

8. eHRAF (Ethnography Division of the Human Relations Area Files of Yale University), Collection of Ethnography (through ICUF)

9. LION--Chadwyck-Healy literature database

10. Columbia Grangers World of Poetry

11. Columbia Earthscape

12. Columbia Gazetteer of the World

13. Columbia International Affairs Online (CIAO)

Reference librarians decided against subscribing to the Associated Press Photo Archive, eHRAF, LION, Columbia Grangers World of Poetry, Columbia Earthscape, and the Columbia Gazetteer of the World. Web of Science, Web of Science Basic Indexes, Current Contents, and Cambridge Scientific Abstracts are still under consideration as we search for an affordable, good database for the sciences, particularly the life sciences. Currently, the ICUF schools are considering Web of Science, and we await a decision by other schools (August) to see what kind of discount we might be able to get through the consortial arrangement. The reference librarians feel strongly that we should purchase America: History and Life and Historical Abstracts, if at all possible. We are submitting those two databases to ICUF for consortial consideration. We felt that CIAO could be a very useful database, but will hold off on ordering it until we see how/if the reference budget can absorb it.

Databases Under Consideration (in priority order)

1. a science database (e.g., ISI Web of Science, Cambridge Scientific Abstracts, Science Direct, or

 Biosis)

2. a communications database to replace CommSearch (CommAbstracts, most probably)

3. America: History and Life

4. Historical Abstracts

5. Mental Measurements Yearbook (online from the 8th edition)

V. Library Instruction

by Jane Bradford
Librarian-led, course-related instruction in accessing and evaluating information enjoyed another good year during the 2000-2001 academic year. As the statistics show (see Appendix 5), librarians led 70 instruction sessions (up 6%) involving close to 1,000 students. Each of these sessions was requested by a professor, and the objectives of the session, along with the materials used, were reviewed and agreed upon by both the professor and the librarian leading the session. This philosophy of course-related or course-integrated instruction has long been a guiding principle of Stetson’s instruction program.

The academic year began with the formulation of an Instruction Mission Statement (See Appendix 4). This was something that had been on our goals list for several years. All reference librarians participated in the development of this statement and in the subsequent decision to recommend the adoption of the ACRL Information Literacy Competency Standards (see Appendix 4). The Mission Statement and Competency Standards were presented to the Library Faculty for discussion and were approved by the Library faculty on October 6, 2000. The Coordinator of Instruction needs to move ahead with this initiative in the 2001-2002 academic year, setting out a more detailed program and making the necessary faculty and administrative contacts to expand the program.

Instruction librarians very much appreciated and enjoyed having the new Instruction Lab available in Room 5 during the summer and fall semesters of 2000. Librarians used that room for 46 of the 70 instruction sessions given during the summer and fall semesters. In December of 2000, the room was converted into a general access, Center for Information Technology (C.I.T.) lab due to the renovation of the Lynn Center. During the spring semester of 2001, this room (known by C.I.T. as Library Lab 1) was used for Library instruction 19 times. During the spring 2001 term, librarians met classes 4 times in the public area of the main floor of the Library and used Library study rooms twice for small classes, not wishing to tie up a lab for classes of 2-5 students. This is not an ideal situation, however, since there are always distractions when meeting in the public area, and the only computer access in the study rooms is the laptop.

 Librarians continued the trend of the hands-on format for most classes. Again, the statistics show an increase in the number of hands-on sessions that were offered (up 22.4%). All the instruction and educational literature shows that hands-on instruction, given in response to a specific need in a course, is much the preferred method for effective instruction. Room 5 provided a good, versatile setting for such instruction. It is the Instruction Librarian's hope that we can reclaim this room for Library instruction after the completion of the Lynn Center renovation.

Finally, it should be noted that one of the two commendations the University received from the SACS visiting team involved the Library's instruction program: "Therefore, the Committee commends the library for successful efforts to partner with teaching faculty to integrate information literacy skills into the curriculum." [Report of the Reaffirmation and Substantive Change Committee, Commission on Colleges, Southern Association of Colleges and Schools, Feb. 19-22, 2001, p. 49]

In the 2001-2002 academic year, the program should begin instituting an information literacy program across the curriculum. The Library’s Planning Document calls for working with two departments in the College of Arts and Sciences and one in the School of Business Administration to act as prototypes for developing an information literacy program within departments. This plan will need to be reviewed and then moved on quickly. The Coordinator of Instruction also feels that the Deans (particularly of Arts and Sciences and Business) need to be brought into the planning stages of an articulated information literacy program. Relating to the nuts and bolts of the current program, more librarians need to be involved with teaching instruction classes. In the 2000-2001 academic year, the instruction coordinator did 92.8% of all instruction sessions (65 sessions out of 70).

VI. Government Information Services Department

by Barbara Costello

OVERVIEW

Distribution of tangible government publications through the Federal Depository Library Program continues to decline due to the ongoing trend toward decentralized federal printing and publishing, and electronic dissemination. The Government Documents Department received a total of 8,198 tangible federal documents during the 2000-2001 fiscal year. The federal collection currently totals 368,282 pieces, a net increase of 1.1 percent over last year. The Documents Department received 3,385 fewer pieces this fiscal year than last. Paper receipts were down by 524 pieces, and there was a 13.5 percent decline in the number of CD-ROM receipts this year, from 488 in FY1999-2000 to 427 in FY2000-2001. Microfiche receipts decreased by 2,759 documents, which represents a 56.9 percent decrease compared to last FY. This reflects the trend in recent years of declining distribution of government documents in these formats. Floppy diskette distribution has virtually ceased; only 6 were received this year. The Florida state uncataloged collection housed in the Documents Department totals 2,727, a net increase of 11.5 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 "Virtual Collection" has links and pointers to all government agencies with an Internet presence. Increasingly, the full text of many government publications is available through GPO Access, Thomas, and other agency sites. GPO Access currently contains over 203,000 electronic titles and links to over 84,000 others. Close to 1,900 government databases are now available through GPO Access.

Significant progress was made during the past year in the transition to a more electronic FDLP. Online electronic government information remains the dominant medium for disseminating federal government information through the Federal Depository Library Program. Of the new titles added to the FDLP during the first five months of its FY 2001, 61% were online electronic, either through GPO Access or links to agency sites. Many government periodical titles previously received in paper or microfiche have migrated to electronic-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. FDLP predicts a continuing shift of its resources from acquiring and disseminating tangible products to managing the FDLP Electronic Collection and cataloging online products. As an acknowledgement of this trend, the Documents Department initiated cataloging of online electronic-only publications in the spring of 2001.

The existence of the Government Printing Office and the Federal Depository Library Program came under attack on many fronts during FY 2000-2001. In the FY 2001 appropriations bill, Congress cut the Superintendent of Documents’ funding by $2 million dollars, or about 6%, from the previous FY. In cutting GPO’s budget, a conference committee directed that “emphasis should be on streamlining the distribution of traditional paper copies of publications which may include providing online access and less expensive electronic formats”. While, as noted above, GPO had already made considerable progress in the transition to electronic dissemination, this mandate from Congress served to accelerate the process. In response, GPO developed a new Dissemination/Distribution Policy for the Federal Depository Library Program, effective January 2, 2001, to establish guidelines for whether a tangible or electronic version of a publication will be distributed through the FDLP. In conjunction with the new dissemination policy, GPO developed a list of Essential Titles for Public Use in Paper Format. The 43 titles on this list will continue to be distributed to depository libraries in paper format, even if an electronic version is available.

The same conference report that allocated less funding for GPO in the current FY also required the General Accounting Office to conduct a study of electronic dissemination of Government information. Specifically, the GAO was charged with studying the impact of providing documents to the public solely in electronic format and assessing the feasibility of transferring the depository library program to the Library of Congress. The results of the study, submitted to Congress on March 30, 2001, and titled Information Management: Electronic Dissemination of Government Publications, highlight both the advantages (reduced cost of dissemination) and disadvantages (concerns about authenticity and permanent access) of making government information available exclusively in electronic format. Similarly, pros and cons of moving the functions of the FDLP to the Library of Congress are discussed, and concerns of the Public Printer and Librarian of Congress are presented. In many ways, the GAO study raises more issues and questions than it resolves.

A more direct threat to the existence of GPO and the FDLP came as a result of a report by the U.S. National Commission on Libraries and Information Science. Titled A Comprehensive Assessment of Public Information Dissemination and dated January 26, 2001, this study was the outgrowth of concern over closing the National Technical Information Service (NTIS), which then led to an overall review of reforms needed for the federal government’s public information dissemination practices. Among the “strategic recommendations” made by the NCLIS in their final report is a proposal to create a new executive branch agency, the Public Information Resources Administration (PIRA), which would consolidate the functions of GPO, NTIS, and other government information suppliers. Objections to this proposal, raised by GPO, GODORT and other interested groups, include the implications of shifting dissemination responsibility from the legislative to the executive branch, and the necessity of creating a new federal bureaucracy to provide services and policy initiatives already being supplied by GPO.

While neither study has resulted in any concrete action toward abolishing GPO, it is clear that Congressional policy is moving in that direction. When coupled with the constant erosion of GPO’s funding (appropriations have declined 15% in the past five years), the continued existence of GPO looks precarious indeed.

GENERAL ACTIVITIES
A. CATALOGING

There are now 52,266 titles in the Library’s Catalog, representing a 3.71 percent increase over the number of cataloged titles at the end of the last fiscal year. For the first time, this total includes online publications.

B. GENERAL DOCUMENTS COLLECTION

Patron and staff use of GPO Access, Lexis-Nexis, and Congressional Universe to identify and access government information continues to be high. Use of the print, microfiche, and CD-ROM collections continues to decline as more full-text government information becomes available on the WWW.

C. IRS MATERIALS

From January through May, the Library provided annual IRS publications and forms for public use. For the seventh 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 and advertised to the Stetson community via the Library newsletter Now@Your.Stetson.Library.
HARDWARE, SOFTWARE, EQUIPMENT

The first federal documents in DVD format (TIGER and LandView files) were distributed through the depository program at the beginning of CY 2001. In response to this development, and to comply with GPO revised minimum technical requirements in effect as of October, 1, 2000, the library purchased a Dell Optiplex GX200 Processor with a 16X IDE - DVD/CD ROM Drive. This new computer was placed at the Government Documents/Scanner workstation in the public use area.

The availability of modern, reliable reader/printers for viewing and copying government documents in microfiche format is an ongoing need.

 ACCOMPLISHMENTS AND GOALS

A. DEPOSITORY PROGRAM ADMINISTRATION

1. Documents Department Personnel Changes: At the end of the previous calendar year, Rob Lenholt resigned as Documents Assistant to accept the position of Interim Reference Librarian. The new Documents Assistant, Karen Winkle, joined the Department on June 19, 2000. She was trained in Federal Depository Program policies and procedures by the Documents Librarian, and in cataloging of government publications by the Acting Head of Technical Services. Several changes were made in the Documents Department procedures for processing federal documents as a result of this personnel change and training period.

GOAL: Continue to confer with the Documents Assistant to evaluate processing procedures for compliance with the Federal Depository Library Manual, and to maintain efficacy in the processing workflow. Update the Government Documents Department Procedures Manual to reflect ongoing procedural changes.

2. Documents Cataloging: The decision was made in the spring of 2001 to begin including “electronic-only” government documents in the Library’s online catalog, WebCat. Procedures and guidelines were developed in consultation with the Acting Head of Technical Services and the Documents Assistant. For the present, it was decided that the focus would be on monographic materials. Using the FDLP’s New Electronic Products finding aid on the WWW, and guided by the library’s item selection profile, the Documents Assistant identifies titles to be included in WebCat. Approximately five electronic-only titles are added to the library catalog each month.

GOAL: Monitor this activity and its impact on the overall operations of the Documents Department. Troubleshoot any problems that develop, including those relating to timely and accurate GPO cataloging of electronic titles, and URL links maintenance.

B. DOCUMENTS REFERENCE AND INSTRUCTION
1. Documents Reference: Documents Reference Statistics by format are no longer kept

separately. However, overall trends can be identified. Reference assistance with print government information material is definitely down, while reference work with online electronic sources is constantly increasing. The exponential growth of government information on the Internet and the heavy usage of several comprehensive legislative reference and full text databases available from the Library’s Web pages are in large part responsible for the shift. Patrons require reference assistance in navigating the overwhelming amount of government information available on the WWW. Reference assistance with CD-ROMS, when required, is very time consuming.

GOAL: Work with the Instruction Librarian to develop publicity and instructional materials to support Internet-based government information and guides to using popular CD-ROM titles.

2. Bibliographic Instruction: The Documents Librarian taught six bibliographic instruction sessions in various disciplines. Much of the instruction involved using government information resources. In preparation for these sessions, new print research guides were created, and existing guides were updated to reflect Internet-based resources.

GOAL: Increase the number of classroom bibliographic instruction sessions in the areas of demographics, political science, history, and American Studies. Continue to update the print research guides relating to these disciplines to reflect the availability of Internet-based government information resources. Post these research guides on the Library’s web pages.

C. COLLECTION DEVELOPMENT
1. Collection Needs: The Department engages in the ongoing process of searching and evaluating Internet sites for inclusion on the Documents web page. We have greatly expanded our links to government information and continually monitor the GPO Access site for new information. A thorough review and weeding of the Government Documents Virtual Collection was done in the spring as part of an overall Virtual Collection Evaluation initiative.
GOAL: Continue to search and evaluate Internet sites for inclusion in the Documents Department Virtual Collection.

CD-ROMs & Other Tangible Electronic Formats: From the sharp decrease in the distribution of tangible electronic products, it is clear that CD-ROM technology is being bypassed by federal agencies in favor of online publishing. Information found on many of the more popular CD-ROM titles formerly loaded on Reference workstations, the National Trade Data Bank for example, is now being provided on federal agency websites in a more timely fashion and the CD-ROM version discontinued. Due to the large number of CD-ROMs (just over 2,800) in the Documents Collection, not all of which can be supported in-house, the Department allows limited circulation of some CD-ROMs. When requested, some CD-ROMs can be loaded on demand on the Documents/Scanner Workstation in the Reference area.
GOAL: Continue to evaluate new CD-ROM products for relevance to the collection. Review CDs already in the collection and deselect those titles deemed irrelevant.

D. COLLECTION MANAGEMENT
1. Inventory: Weeding activities were expanded to include documents in microfiche format which, along with documents in paper format, were removed from the duPont-Ball Library documents collection and offered to other depositories through the Regional Library at the University of Florida at Gainesville.

GOAL: Continue inventory and weeding activities on a monthly basis. Expand weeding activities to include the documents CD-ROM collection.

Documents Stacks Maintenance: The documents stacks in the lower level require ongoing maintenance. Student workers in the Documents Department are now assigned a section of the stacks for which they are responsible for all shelving, shelf-reading and housekeeping tasks. While localized shifting has been done in especially crowded stack ranges, a large-scale shift of the entire collection has yet to be done, primarily due to a shortage of student worker hours.

GOAL: Continue to monitor the physical condition of the documents stacks and assign

student workers “housekeeping” tasks in this area when needed. Supervise student workers through the shelf-reading process. Plan and initiate a shifting project in the documents stacks to alleviate crowding and provide room for growth of the federal documents collection.

VII. Technology Initiatives for Public Services

by Rob Lenholt, Interim Reference Librarian for AY – June 2000 – May 2001

Incoming Electronic Services & Document Delivery /Reference Librarian

Reference Services – Technology Accomplishments for the Academic Year:

During the academic year 2000/2001, we made great strides in achieving our goal of increasing information access for our patrons. As part of our preparation for our ten-year visit from the SACs accreditation team, we revised mission statements for the Library, Reference Services, and Library Instruction Services. A common thread in all of these was the repetition of the word “service” to our patrons: students, faculty, staff, and the community. To that end, we became very aware of our responsibility to create a user-friendly atmosphere and were creative in overcoming some technological barriers which had hampered our ability to meet that obligation. We achieved our goal of accessibility in a variety of ways:

Access to Reference Services from within the Library facility
· Increase in the number of networked Public Workstations: This accomplishment resulted from the unfortunate takeover of our Library Instruction classroom (5L) by CIT; they were in need of space for displaced computer labs during the renovation of the Lynn Business Center. We took the workstations from our Library Instruction Classroom and redistributed them into our public area. We reconfigured them and connected them to the campus network with some inexpensive Ethernet 5 port Hubs. No additional wiring of ports by CIT was necessary and the setup was performed relatively quickly. Although these PCs are not as fast or as powerful as our existing Public Workstations, they are a welcome addition to our collection of networked computers. We also gained two additional workstations by reassessing and combining some CD-ROM databases. By adding 12 additional PCs to the existing 15 networked workstations, we achieved an 80% increase in patron access to our subscription databases and the Internet from within the library.

· Blackboard Support for Patrons: Another Public Workstation issue came about with the introduction of Blackboard online classes. Because of limited workstations in the library, we had developed a policy that prohibited patrons from using the MS Office suite of programs; this was implemented to keep students from tying up workstations for hours while writing a paper. We recommended that students use computer labs for this activity and use library workstations for research, searching databases, etc. As Blackboard became more prevalent on campus, we noticed students were unable to open some assignments that had been posted by the instructor to their Blackboard class websites. We discovered that these were MS Word, Excel and PowerPoint documents that would not open because we had disabled those programs to discourage the writing of papers. We were conflicted that we were unable to accomplish our mission of supporting the University’s curriculum, yet did not want to give the students access to these applications. Fortunately, we were able to create a win/win situation for both the students and Reference faculty. “Reader” software was located and downloaded from the Microsoft website. This software allowed the user to view, save and print documents from the applications but did not allow creating or changing of the documents.

· Learning Basic CIT Technical Procedures: After downloading the “reader” programs to one public machine (a time consuming process), CIT was approached about a global broadcast of that workstation to our other 14 identical PCs. This is accomplished by uploading an image of the PC to a server with either GHOST or ImageBlaster Software. That image can then be broadcast over the network and downloaded to any identical computer; we have 15 identical workstations and were able to accomplish this fairly easily one Friday evening. This led to an increasingly cooperative relationship between CIT and the Electronic Services Librarian. Permission to access some CIT server files in order to perform some routine tasks was granted. This became another win/win situation in which some of the simpler tasks performed were able to be performed in a more timely matter and CIT gained man hours by not having to schedule and do these tasks themselves.

· Purchase of New PC for Scanner/Govdocs PC: Our combination scanner / government documents workstation was operating slowly due to the demand placed upon it by image editing and OCR software. This year, the U.S. Depository Library Program came out with updated minimum standards for patron access in Depository Libraries. Their new standards included access to a DVD drive as the GPO and other agencies began distributing some documents in that format. The purchase of a new PC for this multipurpose function solved both these potential problems. The new PC was configured as follows: Dell Optiplex GX 200 with PIII, 866Mhz Processor, 266 MB RAM, 10 GB Harddrive, Nvidia 32MB display card, 1.44 MB floppy drive, 100 MB Iomega zip drive, and an internal DVD/CD drive.

· Printer Supply Study: The Library Director, Sims Kline, asked for a study of the usage of printer consumables (paper, toner cartridges, photoconductor modules) for the public area only. This did not include paper or toner used in the copiers; the objective was a measure of supplies used by stand-alone printers at public workstations. This data can be used to assess network printer options in the future. The results (see "Printer Supply Costs Analysis" section of this report) determined that we would incur printer consumable costs of an estimated $12,432.48 / year, using our current setup.

· CD-ROM database evaluation: After consulting with the Reference Team, we decided to remove some CD-ROM products that were outdated, replaced by web versions or underused.

PsycLit CD migrated to PsychInfo, a web-based version of the same product

MLA CD migrated to the MLA web version

 Peterson’s Award Search CD was outdated and removed from our collection

of CD-ROM databases.

Remaining CD-ROMs were consolidated into two six pack, external CD drives and one daisy chained, 12 pack CD drive. This gave us two additional workstations to add to the networked collection of PCs for patron use.

· Evolving Library Map: Because of constant shifting in the circulating collection on the mezzanine level, an updated map of the collection was a necessity for patrons (as well as Library faculty and staff) searching the shelves for books. The map on our webpage was updated as progress on the shifting project was reported. New maps at the Reference Desk were printed at various stages in the shifting project. A Library map icon was created for all patron workstations which was a direct link to our most current map.

Remote Access to Reference Services

· Addition of Ask-A-Librarian Electronic Reference Question Service:

A personal goal of mine this academic year was to create and implement an email interface among patrons and Reference Librarians; this was modeled after other academic library initiatives and named Ask-A-Librarian. With the assistance of CIT and the university’s webmaster, a webpage with a user-friendly interface for sending an email message to the Reference Librarian on duty was created. The icon was placed on the Library website in mid-August, and we received our first question on August 31, 2000. The librarian covering the Reference Desk when a question comes in is responsible for answering Ask-A-Librarian questions. When the university is not in session, the Electronic Services Librarian monitors the email questions and assume responsibility for answering questions. This new service offers patrons the opportunity to ask questions at the time a question occurs to them and not have to wait until a Reference librarian is available or that they can come into the Library. Patrons generally get an answer whenever the next scheduled librarian logs in at the Reference Desk. From August 31, 2000 to May 30, 2001, we received 111 original questions and 37 follow-up or clarifying questions for a total of 148 Reference questions asked and answered through the Ask-A-Librarian page. The total increase in Reference questions for the year was 1938; the 148 Ask-A-Librarian questions, therefore, accounted for 7.6% of that increase.

· Library Webpage Collection Development: During this academic year, Susan Ryan, our Associate Director for Public Services and Library webmaster took a one-year leave of absence. Betty Johnson and I assumed responsibility for maintaining and updating our site during this period. I was responsible for everything but the subscription databases, which were managed by Ms. Johnson. During the academic year, I added, updated, or deleted over 200 links from our Virtual Library collection of links, organized by academic discipline. Webpage collection development and link checking is an ongoing activity which has been redistributed among all library faculty. Faculty now have the responsibility of checking assigned areas of the library website and sending me recommendations for deletions, updates, and additions.
2001/2002 Goals for Technology Intitiatives

of the Electronic Services / Document Delivery/ Reference Librarian

Reference Services

· Continuous Assessment of Public Access Workstations: The CIT department is currently evaluating a product named CITRIX. This consists of a powerful server connected to a 20 – 30 PC workgroup of basic PCs. We tested this product and found that it has several advantages: increased speed, ability to globally control applications and security, and ability to use low-end machines to serve as “dumb terminal” type clones. If, after consultation with the Associate Director for Public Services and the SWAT team, we decide to implement this in the Library, we can free up some higher-end machines needed in the Circulation area. We were promised, by CIT, that we could purchase 17” monitors so that patrons/students would find the transition relatively seamless. One area to investigate is whether the older PCs would have to be reconfigured with new display cards for the new monitors.
· Assessment and Recommendations for Purchasing Updated Microform Equipment: Because of the high percentage of holdings in microform formats, we need to assess and evaluate our current and future needs for updated microform equipment. There are new technologies on the market that allow users to view, print, and save microform data. These advances in microform technology would allow patrons to save documents in a variety of formats and permit greater flexibility when research materials are held in this format only. With networked microform equipment, patrons could email these documents or save them to removable disks or their network drives. When we add electronic document delivery services, the ability to save microform data as TIFF, pdf, or jpg files will save several steps in the ILL process.
· Real-Time Live Reference Service: Many academic libraries have recently added chat-type, live Reference Services to their websites. I have been following this initiative through journal literature and by joining listservs devoted to this topic. We could probably set this up relatively inexpensively and give our off-campus patron population yet another means by which to interact with a Reference Librarian. Future implications could include joining a consortium that provides 24/7 Live Reference Service (e.g. LSSI-LC, SUS). This would only serve to complement our Ask-A-Librarian and more traditional methods of Reference service.
· Push to Migrate All CD-ROM Databases to Web Format: Migrating CD-ROM databases to the Web makes sense. CD-ROM databases only provide access to data from within the Library itself. As these databases migrate to an online interface, they become available to all students, on campus or off. At least two of our CD-ROM databases now have a web alternative: Current Contents and Compact Disclosure. Many Government Documents CDs are in the process of migrating to the web, as well.

· Library Webpage Redesign: We have been discussing the revamping of our website, as it has become so large and unwieldy that we need to pare down the offerings to include only the best Megasites and let patrons do their own searches on today’s updated search engines. The University is conducting a study of its own website and coordinating our efforts with them seems timely and practical.

Circulation / Interlibrary Loan

· Electronic Document Delivery: Several products designed to electronically deliver journal articles between cooperating libraries have been investigated. Findings revealed that RLG’s Ariel software appears to be the product of choice for most academic libraries. Counterparts at ERAU, UCF and USF agree that Ariel has become an integral part of their ILL process for sending and receiving journal articles. This product would greatly enhance our patrons’ ability to receive journal articles in a more timely manner and allows easier access for our off-campus students. The cost of the software, recommended scanner, and a PC (preferably one redeployed because of our CITRIX initiative) should not exceed $2,500, and I strongly recommend that we take this step.

· Electronic Reserves: We should investigate the possibility of providing Reserve materials in electronic format. Most academic libraries have been offering this service for quite some time; it allows patrons to retrieve reserved articles from any place with Internet access (with the proper username/login accessibility). While there are copyright and “fair use” issues that need to be addressed, we could get direction from other libraries who have been offering this service. We could begin by looking into existing Blackboard technology; if we pursue this route, we could encourage University faculty to post their own Reserves to each Blackboard class they teach. We could offer support for the technological aspect of getting the materials on the web for them (in conjunction with Rob Saum, the University’s Blackboard guru.) Another area to explore is the SIRSI E-Reserves module, which was recently previewed by our Technical Services Librarian, Debbi Dinkins. She routed the information to me for further investigation. We also might be able to accomplish this objective by using software similar to the Ariel/Prospero programs, which would allow us to scan materials and post them to a website.

· Further Investigation of ILL Management Software: OCLC ILLiad product offers valuable tools for management of ILL and copyright compliance data. This is a relatively new program and is currently only used by 60 or so libraries at this time. It is also fairly cost intensive. After the initial setup and training, we could increase staff efficiency and enhance our ILL services to patrons. There are similar products on the market, but OCLC’s will eventually be the most widely used and will integrate well with our current OCLC services.

Library Instruction Services

· LINK Software: Our Library Instruction Coordinator, Jane Bradford, made me aware of some Library Instruction software, which recently became available free through an Open Source Software initiative. I intend to explore this area to see if we can integrate it into our website. This program will allow patrons to teach themselves or can be integrated into a Library Instruction program.

· Blackboard Library Instruction Course(s): We could investigate the possibility of setting up Blackboard courses for Library Instruction. This would allow students to participate in an asynchronous time mode. It would also allow for off-campus students to participate in Library Instruction training.

Other

· Student Assistant for Electronic Services Librarian: A student assistant is needed to help with maintenance and upkeep of public workstations, microform equipment, printers and other peripheral equipment. Other duties could include receipt processing of the Annual Report Collection, maintenance of staff workstations and peripherals, and Green Team responsibilities. This SA could be a student shared with Reference Department, if necessary, but I am sure I could keep him/her busy for 15+ hours per week.

Printer Supply Cost Analysis for Public Workstations

From February 1 – March 31, 2001

The following printer supplies were used during the two-month period (Table 1):

Paper - 136 Reams (68,000) sheets

870 Toner Cartridges – 11

860 Toner Cartridges – 1

LaserJet 5L Toner Cart. – 3

870 Photoconductors - 4

When Costs for these supplies are extended (Table 2), the total supply costs for two months comes to $2072.08. A monthly cost of $1036.04 can then be deduced. Extending this for 12 months, an annual cost of $12, 432.48 can be projected. If we consider the slower summer sessions, we could probably assume that a projected annual cost of $10,000 would be a reasonable estimate.

Breaking this down to a cost per page (Tables 3) will help to compare these expenses to alternative printer options. Total costs for the study period are $2072.08 and when divided by the number of sheets generated (68,000), yields a cost/page of $.0305. Costs of toner cartridges and photoconductor modules are $1749.76 when paper costs are subtracted; when divided by 68000 sheets, this figure results in a cost/page of $.0257. If the only cost considered is that of toner cartridges, $1416.04, the resulting cost/page is $.0208.

This, too, does not reflect the fact that, during the past few months, several (at least 3) of the NEC 870s have become unusable and not worth repairing.

Table 1

	Public Workstation Supplies
	Paper in Reams/500pk
	870 Toner Cartridges
	870 Photo Conductors
	860 Toner Cartridges
	LaserJet 5L Cartridges

	Beginning Inventory as of Feb 1
	32
	7
	13
	2
	2

	Inventory added after Feb 1
	
	
	
	
	

	2/12/01
	30
	4
	1
	1
	1

	2/26/01
	30
	
	
	
	

	3/10/01
	20
	
	
	
	

	3/21/01
	10
	
	
	
	

	3/26/01
	20
	
	
	
	

	Total of all supplies used during trial period
	142
	11
	14
	3
	3

	
	
	
	
	
	

	Less Ending Inventory as of Mar 31
	8
	0
	10
	2
	0

	
	
	
	
	
	

	 Results in totals used during Feb/Mar 2001
	136
	11
	4
	1
	3

Table 2

	Printer Supply Product
	Units used
	Unit cost
	Total Expense

	Paper (reams)
	136
	2.37
	322.32

	870 Toner Cartridge
	11
	101.71
	1118.81

	860 Toner Cartridge
	1
	124.31
	124.31

	LaserJet 5L Cartridge
	3
	57.64
	172.92

	870 Photoconductor Modules
	4
	83.43
	333.72

	
	
	
	

	
	
	
	

	Total Expenses for 2 months
	
	
	2072.08

	
	
	
	

	Total Expenses for 1 month
	
	
	1036.04

	
	
	
	

	Total Expenses for 1 year
	
	
	12432.48

Table 3

Costs Per Page

	870 Toner Cartridge
	11
	101.71
	1118.81

	860 Toner Cartridge
	1
	124.31
	124.31

	LaserJet 5L Cartridge
	3
	57.64
	172.92

	
	
	
	

	Costs of toner cartridges only
	
	
	1416.04

	Resulting cost per page
	
	
	$.0208/copy

	870 Toner Cartridge
	11
	101.71
	1118.81

	860 Toner Cartridge
	1
	124.31
	124.31

	LaserJet 5L Cartridge
	3
	57.64
	172.92

	870 Photo Conductor Modules
	4
	83.43
	333.72

	
	
	
	

	Cost of toner cartridges and photoconductors
	
	
	1749.76

	Resulting cost/page
	
	
	$.0257/copy

	Paper (reams)
	136
	2.37
	322.32

	870 Toner Cartridge
	11
	101.71
	1118.81

	860 Toner Cartridge
	1
	124.31
	124.31

	LaserJet 5L Cartridge
	3
	57.64
	172.92

	870 Photoconductor Modules
	4
	83.43
	333.72

	
	
	
	

	Total Expenses including paper
	
	
	2072.08

	Resulting cost/page
	
	
	$.0305/copy

Revised April 4, 2001, by Rob Lenholt

2000/2001 Annual Report for Technology Initiatives submitted:

June 11, 2001 by Rob Lenholt

VIII. Special Business Collections Project
by Christine B. Stillings

Visiting Reference Librarian

11/27/00-07/31/01

It was my privilege to accept the challenge of evaluating, updating and weeding the business collection materials as I accepted the position last fall of Visiting Reference Librarian. I have put my experience as a business resources specialist in academic and public libraries to the test over the last six months, and learned much along the way.

I found a collection that had been well built, based largely upon classic business collection development tools: Choice’s “Opening Day Collection” in 1964/65 (Business & Economics titles), Books for College Libraries (3rd edition, 1988), Harvard Business School Core Collection (1993), recurring “best” lists that appear in business & library review media, and reference standards like Sheehy’s, ARBA, etc.

I performed an evaluation of the collection using two standard tools, the “Opening Day Collection” and the Harvard Business School Core Collection (1998). Measured against these standards, the collection contains nearly all of the titles listed in the Opening Day Collection, and 36% of the nearly 3,500 titles appearing in the HBSCC. These are very respectable results.

With the input of the Head of Cataloging, Associate Director for Technical Services, and Acting Head of Reference, we determined that two areas of the business collection required particular attention: family business and Florida business.

I created a collection development analysis & implementation plan, and a timeline. Major steps of the plan are as follows:

· Write and submit order cards for family-owned business titles listed in the HBSCC and other sources, such as Baker library catalog, World Cat & Books in Print.

· Identify all titles owned that are listed in the two (of three) bibliographies by placing a sticker on the spines. This will reduce redundancy when the circulating shelves are visited & revisited. Create a permanent record of these titles.

· Identify all duplicates, outdated editions, and potentially historic materials in circulating collection; arrange for the systematic pulling of these items from shelves & delivering to Technical Services for weeding.

· Identify websites that publish Florida business and statistical information.

Work with Government Documents librarian to avoid redundancy; create paper & Internet pathfinders to these sources; arrange for creation of shelf dummies.
· Begin ordering new titles from Florida publishers &/or publishers that publish monographs of interest to Florida.

· Submit summary of work accomplished and detailed outline of work yet to be done.

· Conduct orientation for library faculty &/or staff &/or student assistants who may complete the work.

While the collection analysis identified strengths, I also found a collection that was dated and in need of streamlining. Many of our titles that appeared in the Core Collection list were actually older editions. Order cards were written and submitted to update these titles. The circulating collection suffered from redundancy of titles, in the number of identical titles, and in the variety of editions of given titles. These were dispatched after careful observation to ensure that the items were not in demand (had not circulated in five or more years), and that newer editions of titles were meant to be complete revisions/updates of previously published material. Nearly 400 titles were weeded from the circulating collection.

The Reference Department embarked upon an ambitious reference collection weeding project in the early spring of this year. The business collection in reference also has much strength in basic reference resources. It became apparent however, that more attention should be given to placing and maintaining standing orders to keep the collection current, and to finding substitute resources when a series ceases publication, rather than allowing old, unused material to languish on the shelves. I have suggested nearly 100 titles for weeding or replacement thus far, and have worked with the Acting Head of Reference to identify volumes of large runs (e.g., Daily Stock Record, Million Dollar Directory, many archival titles of Moody’s and Standard & Poor’s publications) that could be deleted from the collection without creating a negative impact on our students' research needs.

New tasks have arisen from these projects. Aside from those above, I also plan to

· Develop guidelines/procedures/suggestions for more in-depth subject weeding of the circulation department by faculty from business school & economics departments.

· Perform ongoing collection development: ordering as needed, from LJ’s recent issues of “Best Business…”, and other current review media.

· Outline marketing plan for new materials to the Stetson community.

The most difficult aspect of a temporary assignment appears when one realizes that there will not be sufficient time to accomplish everything one would want to do! When the enormity of the collection development project dawned on me, I realized that I could either work with the faculty of the School of Business to promote the use of the library resources (which meant cultivating relationships I could foster only temporarily) and do some collection development, or I could put all of my “business” efforts into the collection. I regretfully chose to do the latter. I will not have the opportunity to fine-tune the quality of the circulating collection. There are many unique titles that have not drawn anyone’s attention in years, and titles that do not necessarily reflect the quality we wish to cultivate in our collection.

While collection development projects have taken up nearly all of my time, there are business-area events I will cite for the report.

· I conducted a demonstration and brief literature review for reference librarians of library resources frequently used to help researchers determine “market share” of a company within an industry. A pathfinder will be submitted before my tenure ends.

· I conducted a brief demonstration of the online product “RIA Checkpoint,” an accounting database. While tax & accounting literature is hardly my strong suit, I was able to assure librarians that this is a classroom tool for junior-level accounting majors. Perhaps the RIA representative who trains the students each fall will also conduct an instruction session for the librarians.

· I reviewed with my reference colleagues a variety of resources used to locate local business information.

· Jane Bradford asked me to consult my BUSLIB-L colleagues with regard to current AACSB standards and what business librarians should expect from an accreditation team visit. I created a brief report citing some responses from the BUSLIB-L archive, shared my own experiences, and provided a list of collection development tools to evaluate the collection. I included the complete list of the Harvard Business Schools’ “Core Classics,” 47 essential business titles.

· I have also consulted the BUSLIB-L archive for “consumer” information regarding expensive electronic resources, such as MediaMark and Simmons’. While getting pro’s and cons from BUSLIB-L members was helpful, the determining factors will have to be product trials by faculty and the famous “bottom line."

Goals for 2001-2002

Suggestions for goals for the business collection in the upcoming year are as follows:

· Forge a strong working relationship with the Dean and teaching faculty of the School of Business. This would include personal visits to faculty offices, making brief presentations in the beginning of first faculty meetings of each semester to acquaint them with library resources and services, keeping faculty apprised of new materials arriving in the library, and encouraging faculty to participate in evaluations of electronic products. In the past, I have sent personal e-mail messages and monthly newsletters to business faculty to keep them aware of library services and resources, and to encourage their participation in collection and instruction decisions.

· Offer similar library marketing efforts directed to business majors.

· Work with the Celebration Center to ensure that research needs of business students and faculty at that facility are met.

· Prepare pathfinders and prepare to offer instruction on basic business research skills. An example is determining market share. I spoke with many senior business majors this year that did not know how to perform this basic research function.

· Create a schedule to review and revise pathfinders, cheat sheets, etc., particularly with regard to research procedures on electronic products, and checking links to websites.

· Locate collection development tools to evaluate specific sections of the business collection, for example, “International Business,” “Accounting,” “Organizational Research,” “Marketing,” “Human Resources,” etc.

· Fine-tune the circulating collection by checking each title against School of Business curricular needs and standard collection evaluation tools. Also check for general condition and last circulation date.

· Create a survey tool to assess research skills of business majors. Results would be used to promote bibliographic instruction of business students and for collection development purposes.

It has indeed been a privilege to serve the duPont-ball Library at Stetson University this year.

X. Reference Services Goals for 2001-2002

By Jane Bradford and Susan Ryan

1. Continue to develop/weed the reference collection, both print and electronic. Public Services librarians undertook a massive reference collection development/weeding project during spring term 2001. Although public services librarians made much headway in this project, we will need at least the summer term of 2001 in order to finish the initial evaluation of the reference collection. It is only when this initial phase is complete that librarians can devote time to questions related to the larger picture of how we see the reference collection developing over the next few years. Such development will necessarily include evaluating CD-ROM databases for possible migration to Internet subscriptions and for their usefulness in general. In order to better serve not only our on-campus, but also distance students and faculty, we need to move as many databases and reference materials as possible to Internet subscriptions.

2. Write new help sheets and reference guides. Keeping up with producing guides to new information resources is a constant challenge. We need to weed all obsolete reference guides and prioritize new ones that should be created. In most cases, both a paper copy and a web page will be created.

3. Write a collection development policy for reference materials. Collection development policies are always difficult to articulate, but we should have one in place. Public Services librarians have learned much from our reference collection development/weeding project this year which will serve us in developing a collection development policy. Public Service librarians have begun to discuss the collection development policy and discussion should continue in conjunction with the planning document process.

4. Improve communication and collaboration with classroom faculty in developing the reference collection. Just as classroom faculty participate in the development of the circulating collection, librarians should consult classroom faculty regarding acquisitions for the Reference Collection. This initiative should fit in nicely with the librarian liaison program projected for the development/weeding program of the Circulating Collection.

5. Improve/increase efforts to market the resources of the reference collection to the classroom faculty. This goal fits in nicely with goal #4 above. As we talk with classroom faculty, we should not only learn what their needs are, but also we should take every opportunity to let them know what we have.

6. Work with the systems team librarians to redesign the look and content of the Virtual Collection and formulate criteria for inclusion of websites in the Virtual Collection.

7. Conduct formal training for librarians for specific reference materials and databases. Last year the librarians held quite a few in-house one-hour staff training sessions on different databases and reference resources. Public Services must continue this practice, especially with the ever-growing collection of electronic resources that must be learned.

Appendix 1--Reference Mission, Standards, and Procedures

Mission Statement for Reference Services

duPont-Ball Library

Stetson University, DeLand, FL

The mission of Reference Services is to support the curricular, research, and professional needs of the Stetson Community by locating needed information and teaching and assisting users to access, retrieve, and critically evaluate both physical and electronic information resources. Further, Reference Services support the mission of the Government Documents Department by assisting both the Stetson Community and the general public in locating needed government information and by teaching and helping users to access and retrieve such information in all formats.

Approved by Library faculty September 22, 2000

Reference Services Standards with Action Plan

duPont-Ball Library

Stetson University, DeLand, FL

In order to provide good reference service, librarians in the duPont-Ball Library will strive to fulfill the following standards:

Standard One: Act in a manner that encourages patrons to ask questions

A. At the Reference Desk or on the phone, greet patrons in a cordial manner

B. Use a pleasant, friendly voice when speaking to patrons in person or on the phone

C. Answer electronic reference requests cordially and promptly

D. Answer Reference Desk telephone voicemail promptly and cordially

E. Avoid bringing work to the desk which requires intense concentration

F. Reassure waiting patrons that they will be helped as soon as possible

G. Allow patron to finish asking a question before commenting

H. Remain calm and polite when dealing with patrons

I. Approach patrons who look as if they need help

J. Offer reassurance to frustrated patrons

K. Look up frequently to see if patrons in the reference area need help

Standard Two: Interview patrons to determine their information needs

A. Use good listening skills to clarify a patron’s request by identifying the

following:

· The subject area and the kind of information requested

· The depth and amount of information needed

· Recency of the information needed

B. Restate patron’s query to ensure complete understanding of the patron’s

request

Standard Three: Identify and direct patrons to appropriate resources

A. Select resources most likely to contain the information sought, suggesting

 more than one source, if needed

B. Consider all possible sources and seek more than one reference source, if appropriate

C. Ask for assistance from colleagues, if necessary

D. Provide instruction for use of resources (regardless of format), if necessary

E. Break down reference assistance into logical modules or steps, as necessary, and encourage patron to return to desk for help with the next step.

F. Educate patron, as appropriate, by suggesting additional sources or services which would help the patron

G. Consider all possible resources before telling the patron the needed information is not available

H. Accompany patron to the designated source(s) unless the location of the source is clear by pointing or by locating on a Library map

I. Provide appropriate referrals, if needed, e.g., other campus departments, other libraries (public library, Volusia County Law Library), subject specialists.

J. Initiate contact with referral when appropriate (e.g., call the public library, the law library, or a campus department and explain that a patron needs information from them)

K. Encourage patron to check back at the Reference Desk if unable to find what is needed, has trouble using any of the resources, or needs more in-depth assistance

Standard Four: Demonstrate and develop knowledge of information resources

and services

A. Engage in formal and informal study to further knowledge of information

resources and services

 B. Attend workshops and/or conferences and share information with colleagues

C. Keep abreast of current literature regarding information sources and services

D. Examine new reference tools and share resources with reference colleagues

Standard Five: Create and Disseminate User Help Guides and Web Links

A. Revise or create in-house publications as needed (both print and electronic)

B. Make user guides available both in print and electronically

C. Make use of in-house publications (reference guides, research aids, brief guides, etc.) and contribute information to them when needed

D. Suggest and create links to appropriate Web resources

Standard Six:
Work as a team at the Reference Desk

A. Help colleagues at the Reference Desk when asked

B. Offer assistance to a colleague who is having a problem answering a reference

 question without undermining the colleague

 C. Ask for assistance from colleagues when necessary

D. Alert colleagues to class assignments and frequently asked questions

E. Alert colleagues to reference materials that may be of particular use for an assignment or to new reference materials

F. Help at Reference Desk, even if not “on duty,” if reference demand warrants it

G. Remain flexible about Reference Desk hours

H. Keep Reference Desk area neat

I. Follow up on any materials left for patrons at the Reference Desk to see that they are either delivered to the patron or removed from the Reference Desk in a timely manner

Standard Seven: Participate in Collection Development

A. Contribute to the development of the Library’s collections by recommending

items to be purchased (both print and electronic) and links to be made to appropriate Web sites

B. Assist in weeding the Library’s collections by recommending items to be

 weeded
Standard Eight: Understand and apply library and departmental policies

A. Explain to patrons not affiliated with Stetson the Library policy on

membership and access cards

B. Enforce Library policies on food, drink, and noise levels

C. Enforce the Library’s policy on use of the Internet.

D. Enforce the Library’s (and Stetson’s) policy of no soliciting or passing

out of organizational literature in the building. Director’s permission is needed for posting signs and event posters or flyers

E. Be familiar with the Library’s emergency procedures

Procedures for Reference Services

duPont-Ball Library

Stetson University, DeLand, FL

Reference Desk
A. Reference Desk Signs and Computer

1. Remove “Reference Desk is Closed” sign when you come to the Reference Desk.

2. Replace appropriate signs when closing the Reference Desk.

3. If Reference Desk computer is not on, boot up computer. Login requires a password, then click on OK.

4. When closing the Reference Desk at 9:00 or 10:00 p.m., make sure Reference computer is properly shut down and power strip is off.

B. Logging Reference Statistics

1. Log all reference desk transactions on the log sheet at the reference desk, noting any unusual circumstances (power went off, whole class doing an assignment, etc.)

2. If you do a reference question when you’re off the desk (either by

phone, in person, or via email), please add it to the desk statistics sheet at some point, unless you’re counting it in some other way.

3. Extra stat sheets are kept in the bottom drawer of the Reference Desk. Put

completed stat sheets in the Head of Reference Services’ box.

4. If answering a reference question requires that you continue after your

reference shift is over, log the question at the reference desk before you leave. If, after leaving the reference desk, answering the query takes a long time, log it also on your log as an extended question.

C. Reference Questions

1. Recurring Questions-- If you encounter a question that is being asked by several

patrons, please note the question and any sources for answering the question you may have found on the “Frequently Asked Questions” section of the Reference Desk computer. You may also want to leave a written note of such questions and sources at the Reference Desk and/or send an email alerting the other reference librarians.
2. Problem Questions-- If you receive a question or a recurring question and you are not

sure what the professor wants for the students to find, try to call the professor to clarify the assignment. This may also be necessary when a professor sends a student assistant or secretary over for materials.
D. Machinery

1. General

a. At least once each desk shift, if no student help is available, check each computer and microform reader/printer to see that it is still properly logged in, that it isn’t “frozen” or has some other problem, and that the printers have paper and appear to be working (i.e., the red light isn’t on). *This is especially important when leaving a desk shift at noon, 5:00 p.m., or after the evening shift because it will be some time before there will be help available at the reference desk again. This includes the paper supply in the microform reader/printers, although they don’t require nearly as much paper as the computer printers.

b. Try to keep a supply of 2 or 3 packages of printer paper at the reference desk.

2. Computer Problems

a. During the day, put an “Out of Order” sign on the machine. Note any error messages, noises it made, where in the printer the paper jammed, etc.—or how you found the machine (if someone just walked away from a problem), before you report it. Then please report the problem, with as much specificity as possible, first to members of the Library Technical Team. If they are not here, or they can’t fix it, then please report it to the Associate Director of Technical Services or the Associate Director of Public Services. A member of the Technical Team should turn a work order in to CIT and log that work order into the notebook kept in the Library Office.

b. Nights/weekends, put an “Out of Order” sign on the machine. Note any error messages, noises it made, where in the printer the paper jammed, etc.—or how you found the machine (if someone just walked away from a problem), before you report it. Then the next day or the next Monday, please report the problem with as much specificity as possible to a member of the Library Technical Team. If a member of the Technical Team can’t fix it, one of them will turn the work order into CIT and log the work order into the notebook in the Library Office.

3. Printer Problems

a. When printing gets light, shake the toner cartridge. Put a colored paper dot on the side of the printer after shaking the cartridge. If the printing is light and a colored dot is already on the printer, install a new toner cartridge and remove the paper dot.

b. When you use the next-to-last or last cartridge of a certain type, give the

 Library secretary the empty box and a note asking her to re-order.

4. Microform Reader/Printer Problems

a. During the day, put an “Out of Order” sign on the machine. Note the

machine’s serial number and any error messages, noises it made, where in the printer the paper jammed, etc.—or how you found the machine (if someone just walked away from a problem), before you report it. Then please report the problem first to the Head of Reference Services or a member of the Library Technical Team. If they aren’t here, report it to the Library secretary.

 b. Nights/weekends, put an “Out of Order” sign on the machine. Note the

 machine’s serial number, any error messages, noises it made, where in the

printer the paper jammed, etc.—or how you found the machine (if someone just walked away from a problem), before you report it. Then the next day or the next Monday, please report the problem to the Head of Reference Services or a member of the Library Technical Team. If they aren’t here, report it to the Library secretary.

c. When changing toner, note the date and counter total (if there is one)

on card taped to fiche/film machine. Toner cartridges and bulbs for all microfilm/fiche reader/printers are kept in Room 140 (bottom left shelf in bookcase). See detailed instructions for changing toner and/or bulbs kept in the white notebook at the Reference Desk.

5. Copier Problems

a. During a weekday, report all problems, with as much specificity as possible, first to the Library secretary. If the secretary is not here, ask one of the circ supervisors if he/she can help. If neither the secretary nor circ can fix it, put an “Out of Order” sign on the machine. If the secretary is not here, notify her when he/she returns.

b. During the evening or weekends, if you cannot fix the problem, ask one of

the supervisors as circ to see if he/she can fix it. If it can’t be fixed, put an

Out of Order” sign on it. The next day or the next Monday, report it to

 the library secretary.

6. Change Machine Problems

a. During a weekday, report all problems to the Library secretary. If the secretary is not here, report the problem to the Associate Director for Public Services or the Associate Director for Technical Services.

b. During the evening or on the weekends, get the key to the Ardak machine

 from the key cabinet. Open the machine. If you can see an obvious jam, try to unjam it. If you cannot readily see the problem, just close the machine, put an “Out of Order” sign on it, and report the problem to one of the appropriate people on Monday.

E. Telephone Reference

1. Each shift, check to see if there are any voicemail messages at the Reference Desk phone. To check phone for messages, lift the reference desk phone reciever and press “Voice Mail.” This should automatically dial the voice mail box AND the code. [If it does not, the voice mail box number is 8866. When asked for your passcode, dial 1,4,7,8 (an “L”)].

2. When there is time (i.e., no one is waiting to be helped), retrieve voicemail

message(s), research query, and return the call.

3. For calls that come in while you are on the Desk, limit amount of time on the

phone to a minimum by answering only ready reference-type questions while patron is still on the line.

4. If question requires more time, take caller’s name and phone number and call

him/her back later.

5. Give priority to patrons in the Library over patrons calling.

6. Leave appropriate follow-up information at the Reference Desk anytime a

 patron will be calling the Reference Desk back.

7. Answer phone questions from those not affiliated with Stetson within reason.

F. Reference Email

1. Check Reference Email—At the first chance on every reference shift, check to see if

any email reference questions have come into the reference desk.

2. Priority-- Email reference questions should be answered after all patrons in the Library have been helped and all reference phone messages answered.
2. Working Beyond the Reference Shift—As with all types of reference questions,

answering an email reference question may extend beyond your reference shift. When this happens, log the statistic as an email reference question at the desk.
G. Absence from Reference Desk

Notify a colleague or the Library secretary when must leave the desk for more than a few minutes.

H. Other

1. Evening Shift--try to “walk the building” at least once, i.e., just walk

 each floor to get a general view of who’s there and to spot anything out of the

 ordinary. It’s also a good way to take a quick look for reference materials (or

 other things) that may be just left on a desk or stuck

 somewhere they aren’t supposed to be.
2. Saturday Shift
a. Change the daily backup tape for Sirsi.

b. Help the Saturday Circulation Desk Supervisor close the Library.

II. Collection Maintenance and Development

A. Book and/or Electronic Materials Orders—Reference-If you want to order materials for the Reference Collection, please fill out a book order card and turn it in to the Head of Reference Services or the Associate Director for Public Services. Please do submit orders, especially in areas where you feel the reference collection is weak. Even if you don’t submit an order, if you notice that we’re weak in an area of the reference collection, please let the Head of Reference Services or the Associate Director for Public Services know.

B. Recommendations for Web Links—Reference—If you wish to recommend that we link

to a Web site as part of our Virtual Collection or other Library Web pages, send a

memo to the Head of Reference Services or the Associate Director for Public Services. If he/she approves the link, he/she will coordinate with the Library Webmaster regarding making the link active.

C. Book Orders—Circulating Collection-If you want to order a book or books

for the circulating collection, please fill out a book order card and turn it into the Associate Director for Technical Services. If, in putting together a Reference Guide or in helping patrons, you find that the collection is weak in an area of need, you are encouraged to research materials (find reviews, look at alternative sources) and submit orders.

D. Weeding--If you notice material (reference or other) that you feel is a

candidate for weeding, Please follow these procedures:

· There is a black cart (the “death cart”) outside the Technical Services Librarian’s office. When you find something you think should be withdrawn, put it on the cart.

· Fill out the Withdrawal form (also on the cart) saying why we are withdrawing it. The form has approval lines for the Heads of Technical Services and Public Services. One of them must approve the withdrawal. Also, write down any special instructions you might have about the item after we withdraw it, such as "Send to Religious Studies.”

· If you come across a number of items to withdraw all at once, just put them on any cart you can find and wheel them to the Technical Services Librarian’s office with a note or explanation (for example, a cart with one withdrawal form attached to it for the whole cart.) As carts fill up, the Technical Services Librarian works on withdrawing them.

· Evaluate as you weed and order new editions or more recent materials if

needed. As you prepare Reference Guides or help patrons, if you identify

materials that are out of date, you are encouraged to pull the book for

possible withdrawal from the collection. You are also encouraged to research possible replacement books or later editions, and submit those titles for possible purchase, if you feel such replacements are needed in the collection.

E. Repair of Materials—If you find materials in need of mending or other repair, take

them to the Circulation Desk (where the status of the material will be changed in Sirsi to “Mending”) and where you will need to fill out a slip stating the nature of the repair. The Circulation staff will take the materials to be mended.

III. Library Policies and Procedures—[Under Construction]

A. Library Use Policies and Procedures

B. Library Policies on Food, Drink, and Noise Levels

C. Library’s (and Stetson’s) Policy on Soliciting and/or Distributing Organizational Literature by Non-Stetson Groups

D. Posting and/or distribution of signs, posters, flyers on front doors or in the building

E. Library’s Internet Use Policy
F. Library Emergency Procedures

Approved by Library faculty October 6, 2000, with the understanding that the day-to-day procedures will be updated as necessary.

Appendix 2--Reference Desk and Print Sources Statistics

Total Reference Transactions
	PRIVATE Year
	No. of Trans-actions
	% Change

from Previous Year

	 2000-2001
	9,192
	26.7%

	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

	PRIVATE Type of Query
	2000-2001
	1999-2000
	1998-1999
	Percent Change

	Directional
	878
	1,508

	1,804
	(41.8%)

	Reference
	4,340
	3,608

	3,675
	20.2%

	Extended Ref.*
	781
	260

	201
	300%

	Documents
	149
	166

	227
	(10.3%)

	Email
	152
	16

	14
	1,008%

	Telephone
	262
	219

	255
	16.5%

	Machine
	1331
	1,477

	2,064
	(10%)

	Other (ex. Baptist Coll./Archives)
	65
	
	
	

	Total
	7,958
	7,254
	8,240
	

*defined as any question taking more than five minutes to research or answer

Non-Reference Desk Transactions (may have been addressed by any librarian)

	Type of Query
	2000-2001

	Directional
	 29

	Reference
	 163

	Extended Reference
	 30

	Documents
	 15

	Email
	 6

	Telephone
	 16

	Machine
	 510*

	Other (ex. Baptist

Collection/Archives)
	 2

	Total
	 771

*375 of these were from a morning sweep of the public workstations

Personal Reference Transactions (Reference librarians personally contacted for help on non-desk time)

	Librarian
	2000-2001

	Jane Bradford
	 62

	Barbara Costello
	 103/58*

	Laura Kirkland
	 11

	Rob Lenholt
	 287/110**

	Total
	 463

*number of transactions/number of those transactions that involved documents

**number of transactions/number of those transactions that involved computer questions

Reference Budget

The budget for the Reference Department in 2000-2001 was approximately $78,000.00

The following are standing orders from the reference budget:

Print Reference Collection Weeding Statistics

	Year
	Lost
	Weed
	Total Withdrawn

	2000-2001
	8
	1,698
	1,704

Appendix 3--Reference Electronic Resources

by Jane Bradford

Internet Subscription Database Statistics

The Library subscribes to approximately 80 distinct subscription databases. Nine provide usage statistics. Those databases paid for out of the Reference budget are noted with the amount. The databases providing usage statistics are as follows:

A. EBSCO

B. FirstSearch I and II

C. ProQuest

D. Lexis-Nexis ($3,112.00)

E. Wilson Databases

F. Modern Language Association

G. Softline (Ethnic Newswatch and Gender Watch)

H. Gale Databases (Biography and Genealogy Master Index ($429), Literature Resource Center, Business Resource Center

I. Britannica ($751.00)

· EbscoHost is a fixed-rate subscription service with unlimited searching and unlimited simultaneous users that comprises five databases: Academic Search Elite, Business Source Elite, ERIC, Sociofile, and PsycInfo. Academic Search Elite and Business Source Elite provide a high percentage of full-text or page image documents. ERIC, Sociofile, and PsycINFO are indexes only.

· FirstSearch I is the Florida State Library’s selection of databases to which we have access at no charge. The databases included in FirstSearch I are ArticleFirst, ContentsFirst, ECO (an OCLC collection of scholarly journals), ERIC, GPO, Medline, NetFirst (OCLC database of internet resources), PapersFirst (OCLC index of conference papers), Proceedings (OCLC index of worldwide conference proceedings), UnionLists (lists of periodicals held by OCLC member libraries), WorldAlmanac, and WorldCat (OCLC catalog). [12 databases]

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

 Library chose to pay for during the 2000-2001 academic year were Agricola, Arts and Humanities Search, Art Abstracts, Applied Science and Technology (ASTA), BasicBiosis,

 Biological/Agriculture Index, Biological Digest, Biography Index, Book Review

 Index, Business and Industry, Business Organizations, Business Management, CINAHL (nursing),

 Consumer Index, CWI (Contemporary Women's Issues), DataTimes (regional U.S. newspapers),

 Dissertation Abstracts, ECO (OCLC collection of scholarly journals), EconLit, Eventline,

 FactSearch, GEOBase, InternetPCAbs, Legal Periodicals, Library Lit., MDXHealth, RILM (Music

 Lit.), Newspaper Abstracts, PAIS, PsycFirst, Union Lists, WilsonSelectPlus, WorldScope

 (financial info. on companies). We also subscribe to ATLA (religion index) through FirstSearch,

 but this is a flat-fee subscription. [34 databases]

· ProQuest is a fixed-rate subscription service with unlimited searching, unlimited simultaneous users, and a high percentage of full-text or page image articles that comprises the ProQuest Research Library and the ABI/Inform Global business database.
· Lexis-Nexis is a full-text, fixed-rate subscription service with unlimited searching and unlimited simultaneous users.
· WilsonWeb is a fixed-rate subscription service with unlimited searching and unlimited simultaneous users. It has partial full-text or page image coverage. The databases included are the following: Applied Science and Technology, Art Abstracts, Biological and Agricultural Index, Business, Education, General Science, Humanities, Index to Legal Periodicals, Library and Information Science, Readers' Guide, and Social Science Index. [11 databases]
· Modern Language Association (MLA) is a fixed-rate subscription database with access during the 2000-2001 academic year of only one simultaneous user (upgraded to up to 4 simultaneous users June 15, 2001).
· The Softline (Ethnic Newswatch and GenderWatch), Gale (Biography and Genealogy Master Index (BGMI), Literature Resource Center, and Business Resource Center), and Britannica are all fixed-rate subscriptions. BGMI, Ethnic NewsWatch, and GenderWatch have one concurrent user while the others have unlimited concurrent users.
A. EbscoHost Usage Statistics Totals

	
	Logins
	Searches
	Hits
	Abstracts
	Emails
	Full-Text

Articles
	Full-Text

Pages
	PDF

Viewed

	1999-2000
	10,682
	77,790
	88,439,395
	82,891
	595
	39,406
	231,462
	

	2000-2001
	12,911
	66,981
	98,070,028
	84,190
	747
	38,424
	
	739

EbscoHost Usage Statistics*

	Searches
	1999-2000
	2000-2001

	
	
	

	Academic Search
	28,129
	32,731

	Business Source Elite
	5,055
	7,208

	Books in Print
	743
	Moved to FirstSearch

	ERIC
	5,218
	6,319

	Sociological Abs
	5,568
	7,328

	PsycINFO
	
	7,392

*Total searches in the five databases does not equal total EbscoHost searches because EbscoHost counts searches of various non-database portions of its web pages in the search total.

Top Ten EbscoHost Sources 1999-2000

(Journals in which abstracts or full-text articles were browsed or downloaded or emailed)

	Periodical
	Number

times

accessed

1999-2000

	
	

	Christian Science Monitor
	2,575

	Economist
	2,139

	Time
	2,011

	Newsweek
	1,953

	US News & World Report
	1,701

	Lancet
	1,348

	Billboard
	1,076

	Forbes
	1,371

	Advertising Age
	735

	New Republic
	691

Top Twenty EBSCO Titles Searched by Number of Abstracts Accessed

	Periodical
	Number of Times

Abstracts Accessed

2000-2001

	New York Times
	1,361

	Economist
	1,306

	Christian Science Monitor
	1, 195

	Wall Street Journal
	1,048

	Newsweek
	748

	U.S. News and World Report
	727

	Business Week
	708

	Dissertation Abstracts:Sec. B: Sciences and Engineering
	641

	Time Magazine
	600

	Lancet
	600

	Unknown
	528

	Advertising Age
	516

	Forbes
	450

	Harvard Business Review
	420

	BMJ: British Medical Journal
	396

	Dissertation Abstracts: Sec. A: Humanities and Soc.Sciences
	387

	Billboard
	379

	Maclean’s
	359

	Discover
	342

	Village Voice
	339

Top Twenty EBSCO Titles Searched by Number of Full-Text Articles Accessed

	Periodical
	Number of Times

Full Text Accessed

2000-2001

	Economist
	1,241

	Christian Science Monitor
	1,209

	Newsweek
	673

	U.S. News and World Report
	590

	Lancet
	544

	Time Magazine
	527

	Business Week
	469

	BMJ:British Medical Journal
	395

	Forbes
	358

	Billboard
	325

	Advertising Age
	320

	Maclean’s
	317

	Village Voice
	281

	New Republic
	268

	People
	242

	Library Journal
	241

	Fortune
	235

	Harvard Business Review
	233

	National Review
	223

	HR Magazine
	217

B. FirstSearch I & II Usage Statistics

	
	Searches

FY 97-98
	Searches

 FY 98-99
	Searches

FY 99-00
	Searches

FY 00-01

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

	FSII (Stetson)
	6,582
	8,648
	11,062
	9,916

	
	
	
	
	

	Total FS
	12,545
	16,617
	17,023
	18,176

	
	Sessions

 FY 97-98
	Sessions

FY 98-99
	Sessions

 FY 99-00
	Sessions

FY 00-01

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

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

	
	
	
	
	

	Total FS
	5,702
	7,613
	20,685
	8,699

Top Ten Most Searched FirstSearch Databases (both FirstSearch I and FirstSearch II)

	Database

1999-2000
	Number of Searches/

Stetson or State

1999-2000
	Database

2000-2001
	Number of Searches/

Stetson or State

2000-2001

	Basic Biosis
	2,715/Stetson
	WorldCat
	3,666/State

	World Cat
	2,087/State
	Basic Biosis
	1,884/Stetson

	Medline
	1,352/State
	Arts&Human
	1,545/Stetson

	Articles1st
	994/State
	Medline
	1,431/State

	ERIC
	957/State
	ATLA
	1,395/Stetson

	Arts & Humanities Abs
	851/Stetson
	ERIC
	798/State

	Psyc1st
	749/Stetson
	ArticleFirst
	602/State

	Business & Industry
	634/Stetson
	Diss.Abs.
	509/Stetson

	Periodical Contents Ind
	595/Stetson
	Bus&Ind
	417/Stetson

	Art Abstracts
	547/Stetson
	Newspaper Abs/
	407/Stetson

Most Searched FirstSearch II Databases (Stetson Funded)

(All other FirstSearch II databases searched fewer than 100 times)

	Database
	Number of Searches

1999-2000
	Database

	Number of Searches

2000-2001

	Basic Biosis
	2,715
	Basic Biosis
	2,051

	Arts & Humanities
	851
	Arts&Hum.
	1,545

	Psyc1st
	749
	ATLA
	1,395

	Business & Industry
	634
	Diss.Abs.
	509

	Periodical Contents Ind
	595
	Bus&Ind
	417

	Art Abstracts
	547
	Newspaper Abs.
	407

	Dissertation Abstracts
	438
	Library Lit
	355

	Newspaper Abstracts
	413
	BookRevDig
	316

	Environmental Science
	403
	Biol&Agriculture
	307

	Health Reference Center
	385
	ArtAbs.
	270

	Social Science Abstracts
	376
	PsycFirst
	223

	Humanities Abstracts
	283
	Applied Sci.Abs.
	192

	General Science
	239
	RILM
	189

	Book Review Digest
	229
	MdxHealth Digest
	178

	Health Reference
	179
	Geobase
	165

	Fact Search
	171
	PAIS
	143

	RILM
	171
	EconLit
	133

	EconLit
	163
	Index Legal Periodicals
	133

	Biology Digest
	147
	Biography Index
	127

	Contemporary Women
	140
	Biology Digest
	114

	Applied Science Abs
	130
	
	

	MDX Health
	128
	
	

	Biography Index
	124
	
	

	Agricola
	110
	
	

	PAIS
	102
	
	

	Library Lit
	100
	
	

C. ProQuest Usage Statistics

	
	Total Number of Searches

	2000-2001
	13,704

Number of Documents Delivered via Method (e-mail, FAX, online display, etc.) and in What Format (abstract, citation, full text, etc.)

	Delivery Type/Format
	2000-2001

	
	

	E-mail/Abstract
	168

	E-mail/Citation
	 2

	E-mail/Full Text
	534

	Fax/Full Text
	 2

	Fax/Page Image
	 18

	Display/Abstract
	6,005

	Display/Citation
	 225

	Display/Full Text
	11,706

	Display/Page Image
	1,072

	Display/Text +Graphics
	8,001

	
	

	Total Documents
	27,733

ProQuest Top Twenty Journals by Number of Times Accessed

(Citations, Abstracts, Text Only, Text + Graphics, or Page Image)

	Journal/Magazine/Newspaper
	Number of Times

Accessed

2000-2001

	New York Times
	1,111

	Wall Street Journal
	745

	USA Today
	666

	American Journal of Psychiatry
	291

	The Economist
	244

	Library Journal
	230

	Publishers Weekly
	225

	The Nation
	224

	Booklist
	223

	Fortune
	199

	Time
	179

	Chronicle of Higher Education
	174

	Lancet
	174

	Insight on the News
	171

	Journal of Counseling and Development: JCD
	151

	Family Journal
	149

	British Medical Journal
	144

	U.S. News and World Report
	136

	Journal of Business Ethics
	135

	Journal of Medical Ethics
	133

D. Lexis-Nexis Academic Usage Statistics

	Number of Searches
	2000-2001*

*based on May 2000-April 2001

	Total
	8,788

	Number of Articles

Retrieved
	2000-2001*

*based on May 2000-April 2001

	Total
	10,243

E. Wilson OmniFile Usage Statistics

	
	2000-2001

	Logins
	3,961

	Searches
	97,330

	Records Retrieved
	120,740

	Abstracts
	9,111

F. Modern Language Association Bibliography

	
	2000-2001

	Logins
	434

	Searches
	1,555

	Records Viewed
	16,598

	Rejected Logins
	85*

*19.5% of the total logins

G. Softline Database Usage Statistics

Ethnic Newswatch

	
	2000-2001

	Sessions
	186

	Searches
	405

	Articles
	341

	Publications
	100

	Denied Access
	26

Gender Watch

	
	2000-2001

	Sessions
	252

	Searches
	469

	Articles
	802

	Publications
	191

	Denied Access
	12

H. Gale Databases

Business and Company Resource Center

	
	2000-2001

	Sessions
	579

	Views
	690

	Searches
	2,289

Literature Resource Center

	
	2000-2001

	Sessions
	421

	Views
	1,258

	Searches
	1,939

Biography and Genealogy Master Index (BGMI)

	
	2000-2001

	Searches Submitted
	393

	Entries Retrieved
	422

I. Britannica Online
	
	2000-2001

	Queries
	3,157

	Documents
	3,866

	Other (Web Sites)
	73,350

	Total
	80,373

ONLINE SERVICES STATISTICS

The Library has active subscriptions to two online services, Dialog and Dialog’s Classroom Instruction Program (CIP). Faculty, staff, and student searches are 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).

*Note that in 1998, Dialog begin to log “dialunits” instead of time online. Time online is now irrelevant because charges are made based on the commands that are input.

Total Online Activity

	
	FY 2000-01

	Total Searches
	 41

	Total Cost
	 $1,599.07*

	Average Cost
	 $ 39.00

*Figures on the invoices do not always match the reference totals.

	
	FY 1999-00
	FY 1998-99
	FY 1997-98
	FY 1996-97
	FY 1995-96
	FY 1994-95

	Total Searches
	75
	102
	276
	367
	312
	350

	Total Time

(hours)
	n/a*
	n/a*
	7.149
	17.407
	24.337
	32.236

	Average Time

(hours)
	n/a*
	n/a*
	.104
	.111
	.110
	.134

	Total Cost
	$2,044.44
	$1,727.27
	$1,932.02
	$3,221.11
	$4,007.25
	$4,998.40

	Average Cost
	$27.26
	$18.38
	$28.00
	$19.06
	$17.42
	$18.44

Number of Times Online Searches Done by System

	
	FY2000-01

	Dialog
	 21

	CIP
	 19

	
	FY 1999-00
	FY 1998-99
	FY 1997-98
	FY 1996-97
	FY 1995-96
	FY 1994-95

	Dialog
	58
	47
	64
	 88
	170
	202

	CIP
	17
	55
	 4
	 66
	 47
	 65

Number of Online Searches by Patron Type

	
	FY2000-01

	Undergrad
	 6*

	Grad
	 0

	Faculty
	 21

	Ready Ref.
	 1

	Staff
	 12**

	Other
	 0

	Percent Ready Ref. of Total Searches
	 2%

*5 of 6 undergrad searches were from Chemistry class

**all staff searches were from the Marketing and Communications Dept.

	
	FY 1999-00
	FY 1998-99
	FY 1997-98
	FY 1996-97
	FY 1995-96
	FY 1994-95

	
	
	
	
	
	
	

	Undergrad
	9*
	12*
	 4
	 91
	 72
	 74

	Grad Student
	0
	0
	 0
	 1
	 12
	 5

	Faculty
	52
	43
	19
	 49
	 85
	 92

	Ready Reference
	6
	47
	45
	132
	187
	125

	Staff
	8**
	0
	 1
	 3
	 10
	 15

	Other
	0
	0
	 0
	 0
	 1
	 1

	Percent

Ready Reference

of Total Searches
	8.2%
	46.1%
	65.2%
	50.1%
	40.0%
	36.0%

*Eight of nine undergraduates who did searches were from the Chemistry Junior Seminar (which required a CIP search as part of the class).
**All staff searches were done for the Office of Marketing & Communications.

Appendix 4-Library Instruction Mission Statement

and Information Literacy Standards

Mission Statement for Instructional Services

duPont-Ball Library

Stetson University, DeLand, FL

The instructional mission of the Library is to initiate and support opportunities for faculty and students to develop technological, evaluative, and critical thinking skills in pursuit of lifelong information literacy. Using a variety of methodologies, we will provide these initiatives in support of and in conjunction with the curricular and research needs of the University. We do this in the context of the Information Literacy Competency Standards of the Association of College and Research Libraries and the University’s mission which embraces the value of “the centrality of knowledge, examined ideas, and independent judgment in the life of an educated person.”

Approved by the Library faculty October 6, 2000

Information Literacy Competency Standards*

duPont-Ball Library

Stetson University, DeLand, FL
Standard One:
The information literate student determines the nature and extent of the information needed.

Standard Two:
The information literate student accesses needed information

effectively and efficiently.

Standard Three:
The information literate student evaluates information and its

sources critically and incorporates selected information into his or her knowledge base and value system.

Standard Four:
The information literate student, individually or as a member of a

group, uses information effectively to accomplish a specific purpose.

Standard Five:
The information literate student understands many of the

economic, legal, and social issues surrounding the use of information and accesses and uses information ethically and legally.

Approved by the Library faculty October 6, 2000
*Approved by the Board of Directors of the Association of College and Research Libraries, January 18, 2000

Appendix 5-Library Instruction Statistics
Total Yearly Statistics

Library Instruction Classes

June 1 - May 31

	
	Total

Presentations
	CIP

Presentations
	Percent CIP

Presentations
	Number of

Students

	
	
	
	
	

	1987-88
	33
	18
	55%
	594

	1988-89
	50
	30
	60%
	858

	1989-90
	59
	32
	54%
	924

	1990-91
	53
	25
	46%
	835

	1991-92
	56
	14
	25%
	986

	1992-93
	56
	16
	28%
	751

	1993-94
	69
	20
	29%
	769

	1994-95
	65
	15
	23%
	879

	1995-96*
	81
	13
	16%
	945

	1996-97
	75
	13
	17%
	916

	1997-98
	76
	4
	5%
	1037

	1998-99
	68
	6
	9%
	992

	1999-00**
	66
	4
	6%
	909

	2000-01
	70
	2
	3%
	998

* First academic year without a winter term.

** Six 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.
Library Instruction: Yearly Totals
	
	2000-2001
	1999-2000

	# Departments
	17
	20

	# Tours
	20
	17

	# Lectures
	21
	21

	#Database Demos
	9
	16

	#Databases Demoed or Hands-On (not counting Cat., CIP, or I'net)
	37
	26

	# Internet demos
	18
	15

	# Catalog demos
	41
	40

	# Hands-On
	60
	49

	#Databases Demoed and Number of Times Demoed

	ERIC(3)

PsycLIT(7)

AcadSearch(20)

ProQuest(16)

Medline(2)

Arts&Hum(14)

SocSciAbs(1)

MLA(4)

CommSearch(1)

Lexis-Nexis(13)

GeoBase(1)

Environ(1)

Humanities(7)

NewsBank(4)

WorldDev(1)

Ed.Index(1)

Beilstein(1)

GenSci(1)

ReadersGde(1)

ABI(1)

GenderWatch(1)

Women'sIss(1)

IndLegalPer(1)

PAIS(1)

EconLit(1)

LitResCenter(6)

ChemAbs(1`)

ATLA(1)

	ERIC (2)

PsycLit (2)

AcadSearch (23)

ProQuest (21)

Medline (2)

RILM (2)

Art&Hum (4)

Sociofile (1)

SocSciAbs (2)

MLA (2)

Ethnic (1)

CommSearch (2)

Lexis-Nexis (7)

GeoBase (2)

GeoRef (1)

Environ (2)

Bus Sel (1)

Humanities (2)

NewsBank (1)

World Dev (1)

UN Stats (1)

Landview (2)

Census (1)

Tiger (1)

Beilstein (1)

Gen Sci (1)

Times of Classes--Yearly Totals

	
	Morning
	Afternoon
	Evening

	1996-1997
	
	
	0

	1997-1998
	
	
	5

	1998-1999
	
	
	1

	1999-2000
	
	
	2

	2000-2001
	37
	30
	4

Places of Instruction/Number of Sessions

	
	LibraryLab/

Room 5
	General Access Lab
	Public Area of Library
	Library Group

Study Rooms

	2000-2001
	46
	19
	4
	2

Librarian Leading Session/Number of Sessions
	
	2000-2001

	Bradford
	 65

	Costello
	 4

	Bradford/Costell0
	 1

	Costello/Stillings
	 1

Appendix 6--Government Information Statistics

STATISTICAL EVALUATION

A. FEDERAL DOCUMENTS COLLECTION

	
	Holdings

5/31/2000
	Additions

2000-2001
	Discards

2000-2001
	Holdings

5/31/2001

	
	
	
	
	

	Paper
	245,834
	5,611
	3,509
	247,936

	Microfiche
	114,104
	2,089
	505
	115,688

	Microfilm Reels
	223
	
	
	223

	Maps
	1,135
	63
	
	1198

	CD-ROMs
	2,571
	427
	169
	2829

	Floppy Disks
	375
	6
	
	381

	Videos
	25
	
	
	25

	DVDs
	
	2
	
	2

	
	
	
	
	

	TOTALS
	364,267
	8,198
	4,183
	368,282

B. FLORIDA DOCUMENTS UNCATALOGED COLLECTION**
	
	Holdings

5/31/2000
	Additions

2000-2001
	Discards

2000-2001
	Holdings

5/31/2001

	
	
	
	
	

	Paper
	2,348
	469
	183
	2,634

	Maps
	93
	
	
	93

	
	
	
	
	

	TOTALS
	2,441
	469
	183
	2,727

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

The 2,727 documents that remain are uncataloged documents in pamphlet files.

C. FEDERAL DEPOSITORY ITEM PROFILE

	
	May 1997
	May 1998
	May 1999
	May 2000
	May 2001

	Total Items

Available
	7,132
	6,708
	6,428
	6,209
	6,235

	Total Items

Selected
	1,841
	1,879
	1,912
	1,888
	1,905

	Percent

Selected
	25.81
	28.01
	29.74
	30.41
	30.55

Attachment 1

PRIVATE

PRIVATE
Professional Activities: Jane T. Bradford, Acting Head of Reference Services and Coordinator of Library Instruction, June 1, 2000--May 31, 2001

PROFESSIONAL DEVELOPMENT

PROFESSIONAL CONFERENCES ATTENDED
· American Library Association (ALA) Midwinter Conference, Washington, D.C., January 12-15, 2001. Met with Association of College and Research Libraries, Instruction Section, Membership Committee, January 13, 2001. I also registered the Library's job vacancy with the ALA Placement Service and reviewed the summary credentials of all job applicants listed at the Conference.

· American Library Association Annual Conference, Chicago, IL, July 7-10, 2000. Included an all-day, pre-conference workshop, “Library Instruction on the Web,” National Luis University, July 7, 2000. At the Conference meetings, served as secretary of the Association of College and Research Libraries (ACRL), Instruction Section, Membership Committee

PROFESSIONAL WORKSHOPS/SEMINARS ATTENDED

· Training session from ProQuest database, March 16, 2001
· Blackboard Training Session, Center for Information Technology, Stetson University, July 18, 2000
OTHER PROFESSIONAL ACTIVITIES/CLASSES TAUGHT

· Poster Session accepted for presentation at the American Library Association Meetings, June 2001, “A Three-Way Partnership: The duPont-Ball Library, DeLand High School International Baccalaureate Program, and Stetson University."
· DIALOG training session for other Stetson librarians, January 2001
· Took beginning Spanish through the Volusia County Community Schools evening program, Atlantic High School, Daytona Beach, FL, fall semester, 2000.
· Asked by Richard Young, Seminole Community College (SCC) Library, to consult on the library instruction program at SCC. Mr. Young came to observe an instruction class I did July 17, 2000

PUBLICATIONS (all in-house)

New
· Reference Guide #37, "Basic Sources for Ethnic/Minority Authors," November 2000
· Reference Guide #35, “Basic Sources for Latin American Literature,” October 2000

· Reference Guide #34, “Basic Sources for Economics,” September 2000

· Reference Guide #36, “Sources for Research in Women and Gender Studies,”

September 2000

Revised
· Reference Guide #28, “Basic Guide for Literary Research,” 9/00

· Research Aid #4, “How to Use WebCat, the Library’s Catalog,” 8/00

· Research Aid #21, “How to Use MLA on the Web,” 7/00

PROFESSIONAL ASSOCIATION MEMBERSHIPS
· American Library Association

· Florida Library Association

· Association of College and Research Libraries (ACRL)

· Central Florida Library Consortium Reference Interest Group

· Florida College English Association
OFFICES HELD IN PROFESSIONAL ASSOCIATIONS/COMMITTEE MEMBERSHIPS
· Appointed as a member of the ACRL, Instruction Section, Membership Committee, 2000-2002

GRANTS, AWARDS, ACKNOWLEDGMENTS, HONORS

· Winner of the University’s Hand Award for Community Service, May 2001
· Library commended by the SACS Reviewing Committee for integrating information literacy into the curriculum
· Selected to participate in the Association of College and Research Libraries’ Information Literacy Immersion Institute, Seattle Washington, August 4-9, 2000

· Awarded a Hand Professional Development Grant by Stetson University in support of my participation in the Information Literacy Institute, August 2000

· Honored for contributions to the educational programs of the DeLand Branch of the American Association of University Women, 1999-2000

SERVICE
UNIVERSITY SERVICE
· Chair, Library Search Committee, Electronic Services & Document

 Delivery/Reference Librarian, 2000-2001

· Steering Committee of the SACS Self Study, 1999-2001

Co-Chair of Section I, “Principles and Philosophy of Accreditation”

· Library Long-Range Planning Committee, 1999, 2000, 2001

· Member Faculty Compensation Committee, 1997, 1998, 1999, 2000, 2001

· Editor, Stetson Bulletin, 1997-2001

· Judge, Undergraduate Scholarship and Performance Day, April 9, 2001

· Asked to serve as a consultant on the Faculty Senate Bylaws Revision Committee, fall 2000

COMMUNITY SERVICE
· Member Program Committee, DeLand Branch, American Association of University

Women, 2000-2001

· Program Chair, American Association of University Women, November 16, 2000, DeLand Branch program which featured Dr. Phillip Lucas as speaker.

Attachment 2

Professional Activities: Barbara Costello, Government Documents Librarian
June 1, 1999 - May 31, 2000

1. Reference
Due to the addition of temporary reference librarians to the staff in the Fall 2000 semester, the amount of time scheduled on the reference desk per week was reduced to seven hours. Other reference activities quickly filled off-desk time. Four bibliographic instruction sessions in various disciplines were done at the request of faculty during the 2000-2001 academic year. Library tours and bibliographic instruction in primary source federal documents were provided to two groups of International Baccalaureate students from DeLand High School. Handouts and bibliographies were created or updated for all instruction sessions. In-house training sessions on Federal Government WWW resources were conducted for the Reference Team. In the fall, significant time was spent reviewing and recommending web sites related to the 2000 Election for inclusion in the Virtual Collection Election Resources page. A thorough review and weeding of the Government Documents Virtual Collection was done in the spring as part of an overall Virtual Collection Evaluation undertaking. In addition, an aggressive and ambitious Reference Collection Weeding project spanned both semesters; a minimum of fifteen hours per week, and often considerably more time, was spent on this task.

2. Professional Meetings and Conferences

7/8-11/00
American Library Association Annual Conference,

Chicago, IL

7/21/00
Florida Library Association Leadership Meeting,

Orlando, FL

 10/22-25/00 2000 Federal Depository Library Conference,

Arlington, VA

1/12-15/01 American Library Association Midwinter

 Conference, Washington, DC

4/12-13/01 Florida Library Association Annual Conference,

 Kissimmee, FL

3. Attendance at Seminars/Meetings
4/12/01
Program planner and moderator, Florida Library Association Government Documents Interest Group conference program, “Census 2000: the Counting is Over…What’s Next?” Florida Library Association Annual Conference, Kissimmee, FL

4. Presentations Made at Professional Meetings

11/3/00
A PowerPoint presentation, “Finding Congressional Information Using Thomas and GPO Access,” at the Central Florida Library Cooperative Government Documents and Reference Interest Groups joint workshop, “What’s Up? Docs!: Documents Reference for Non-Documents Librarians,” University of Central Florida Library, Orlando, FL

5. In-House Publications

· “Sources of Environmental and Geographic Information in the duPont-Ball Library,” 9/21/00

· “Research Guide to Locating Primary and Secondary Sources on U.S. Foreign Relations: the Cold War,” 9/2000

· “Finding Primary Source Information on 20th Century U.S. Presidents in the Government Documents Collection,” 2/2/00 (Rev. 10/13/00)

6. Professional Offices Held

· Leader, Florida Library Association Government Documents Interest Group

· 2000-2001 Government Documents Round Table Membership Committee

7. Other Activities

9/12/00
Library instruction: Research Seminar, HY 399,

Dr. O’Keefe

9/21/00
Library instruction: Senior Research Proposal,

GY 497, Dr. Perramond

10/26/00
Tour and bibliographic instruction in Federal

Documents to 25 International Baccalaureate students

from DeLand High School

1/24/01
Demonstration of IRS WWW site and CD-ROM to

Reference Team (in-house)

1/31/01
Library Instruction: Special Topics in Communication, CN 396,

Dr. Woodyard

3/14/01
Library Instruction: Intermediate Macroeconomic Theory, ES 301,

Dr. Wood

3/15/01
Tour and bibliographic instruction in Federal Documents to 28

International Baccalaureate students from DeLand High School

5/2/01

Demonstration of U.S. Census Bureau FactFinder WWW site to

Reference Team (in-house)

8. Library Service

· duPont-Ball Library Fall Reception Committee, Summer 2001

· Judge, Undergraduate Scholarship and Performance Day, April 9, 2001

· Member, Search Committee, Electronic Services & Document Delivery/Reference Librarian, duPont-Ball Library, Spring 2001

9. University Service

· 2000-2001 Faculty Senate, Library Representative

· 2000-2001 Faculty Senate Faculty Welfare Committee

· University Campus Life Committee, 10/99 - present

· Member, Faculty Women’s Caucus, 10/98 - present

Attachment 3
Professional Activities: Rob Lenholt, Interim Reference Librarian
June 1, 2000 - May 31, 2001

Professional Activities

Attendance at professional meetings and conferences
· 9/20/00- 4/14/01 - FLA Local Arrangements Committee for the 2001 Conference.

Appointed chair of Public Relations subcommittee. Attended one or two meetings per month

until the conference. Developed conference website, which included approximately twenty

webpages and 100+ weblinks. Available at: http://www.flalib.org/library/fla/2001.html
· 4/10/01 - 4/14/01 - Attended FLA Conference at Hyatt Orlando. Worked Registration and

Sales Booths, assisted with Pre-Registration Reception, Keynote Events, President’s Reception,

Scholarship Fundraiser, and with other duties of the Local Arrangements Committee. Attended

first Executive Board meeting, as well as a multitude of library seminars and workshops.

Attendance at seminars, workshops, etc.

· 10/27/00– Attended ACRL and FACRL workshop: “Hot Topics in Academic Libraries,”

Cocoa Beach.

Presentations made at professional meetings
· 11/03/00 – Gave presentation at UCF for CFLC joint meeting of Reference Interest Group

and Government Documents Interest Group. Workshop title: “What's Up? DOCS! Documents Reference for Non-Documents Librarians.” This was a joint project with Donna Barranti, Government Documents Assistant at Rollins College. We co-authored the PowerPoint presentation; due to a large turnout, Donna gave a presentation to one group and I presented it to another. This was the opening presentation for the daylong seminar.

Offices held in professional associations
· 4/01 - Elected to Office of Secretary for the Executive Board of FLA, a two year term

 beginning in July 2001.

Professional Association Memberships

· (ALA) American Library Association
· (ACRL) Association of College and Research Libraries
· (FLA) Florida Library Association
· (FACRL) Florida Chapter of ACRL
· Beta Phi Mu – Library Honor Society
· Phi Kappa Phi – Academic Honor Society
· Central Florida Library Consortium – Reference Interest Group
Grants, Awards, Acknowledgments, Honors

5/01 - Nominated for University Quality of Service Award.
Other activities

· 6/27/00 – Gave Scanner demonstration for library faculty and staff.
· 7/00 – Attended Blackboard Seminars
· 9/00 – 6/01 - Served on joint committee of CIT /SWAT.
· 2/20/01 - Chosen to be a Library faculty representative to meet with Dr. Meyer, to discuss Library compliance with SACS policy.
· 2/28/01 - Gave Scanner demonstration for Reference Team.

Publications

Published on FLA Website

· 11/00 – 4/01 - Florida Library Association 2001 Conference web pages:

http://www.flalib.org/library/fla/2001.html
http://www.flalib.org/library/fla/quiz.html
http://www.flalib.org/library/fla/program.html
http://www.flalib.org/library/fla/registration.html
http://www.flalib.org/library/fla/accomm.html
http://www.flalib.org/library/fla/links.html
 http://www.flalib.org/library/fla/volunteer.html
http://www.flalib.org/library/fla/answer1a.html
http://www.flalib.org/library/fla/answer2a.html
http://www.flalib.org/library/fla/answer2b.html
http://www.flalib.org/library/fla/answer3a.html
http://www.flalib.org/library/fla/answer3b.html
http://www.flalib.org/library/fla/answer4b.html
http://www.flalib.org/library/fla/answer5a.html
http://www.flalib.org/library/fla/answer5b.html
Published on UCF Website
· “What's Up? DOCS! Documents Reference for Non-Documents Librarians” PowerPoint

 presentation – Co-authored by Donna Barranti, Rollins College. Archive of presentation given at UCF workshop: http://library.ucf.edu/govdocs/training/cflc/intro/index.htm
In-house publications

· “Ask-A-Librarian” web page: http://www.stetson.edu/library/emailref.html
· Editing and maintenance of Library web pages: http://www.stetson.edu/library/
· “How to use the Scanner Workstation” – Directions for patrons and Reference faculty.
· “Instructions for adding bookmarks to your personal folder”- Reference Desk document.
· “Library Map” web page: http://www.stetson.edu/library/libmap.html
· “Public Workstations” (Excel document)

· “Staff workstations” (Excel document)
· “Using Eudora for Faculty Email”- Reference Desk document
· “Using Libref Email on Eudora” – Reference Desk Document
SERVICE

University Service

· 9/11/00 - Present - Green Team Leader for Library
· 9/00 - 6/01 - Served on joint CIT Leadership/SWAT (Library Systems Team) Committee

Community Service

· 6/1/00 – 7/100 – Volunteered at DeLand Area Public Library as a Reference Librarian.

Submitted 6/8/01

Attachment 4
Professional Activities: Christine Stillings, Visiting Reference Librarian
November 2000 - July 2001

PROFESSIONAL DEVELOPMENT

PROFESSIONAL CONFERENCES ATTENDED
None

PROFESSIONAL WORKSHOPS/SEMINARS ATTENDED
March 2nd--Attended HTML workshop conducted off-campus – very disappointed in quality of instruction. May take course again when another instructor is available.

May 22nd CFLC Reference Interest group meeting at DeVrys Institute in Orlando.

OTHER PROFESSIONAL ACTIVITIES/
Volunteered to review professional materials for Haworth's Public Services Quarterly.

February 19th--Attended meal and discussion of Michael Novak's The Spirit of Democratic Capitalism.

CLASSES TAUGHT

February 14th--Conducted demonstration for reference librarians of using library resources to find company market share data.

March 15th--Bibliographic Instruction session for International Baccalaureate class from DeLand High School– research project on 20th century American presidents. Teamed with Barbara Costello.

April 20th--Conducted demonstration of RIA Checkpoint (accounting database) for reference librarians.

PUBLICATIONS
Conducting research for two articles:

· Measuring job satisfaction of librarians and staff against types of libraries where one has worked and number of different types of libraries where one has worked.

(Survey instrument complete – now seeking funding for widespread mail distribution

of surveys).

· Analysis of professional level public service job descriptions in academic and public libraries to discern significant differences in skills required for employment in each environment.

I am also determining the feasibility of restoring the long-defunct “Florida Business Publication Index,” in a variety of formats. Florida business publications, with few exceptions, are not indexed in a general format that enables users to locate valuable information.

PROFESSIONAL ASSOCIATION MEMBERSHIPS
· American Library Association (Association of College and Research Libraries, Reference and User Services Association)

· Central Florida Library Cooperative Reference Interest Group

· Florida Library Association (Collection Development & Management, Information Literacy, Reference)

· Southeastern Library Association (Library Instruction Round Table, Reference & Adult Services)

OFFICES HELD IN PROFESSIONAL ASSOCIATIONS/COMMITTEE MEMBERSHIPS
N/A

GRANTS, AWARDS, ACKNOWLEDGMENTS, HONORS

I believe that the offer to extend my contract (originally set to end May 11th) through July 31st is an acknowledgement of the quality of my work and my ability to make a contribution to the duPont-Ball Library and to the University.

SERVICE

UNIVERSITY SERVICE

As a Visiting Reference Librarian, I do not serve on any University committees.

COMMUNITY SERVICE

Provided marketing research assistance to the Scottish American Society of Central Florida as they seek sponsors to fund their 25th anniversary Highland Games event in January 2002.

Calendar of Activities

November 2000-May 2001

My professional activities, other than direct reference service to the Stetson community, have centered on evaluating, developing and weeding the business book collection, in both reference and circulating sections.

· Attended University Faculty meetings each month (no meeting in May)

· Reference Department meetings

· Library Faculty meetings

I have been involved with the research following projects:

· faculty member seeking information on Caribbean medical schools

· demonstrated online business research databases to a former Dean.

· located information on “bloogles” at Library Director’s request

· located information about Library Team member for SACS accreditation including institutions where team member has worked, and articles written by team member at Library Director’s request.

· located information on, and created bibliography of works by, Stetson alumnus who has become an accomplished author of books for children and young adults at Library Director’s request .

February – April--Provided marketing research assistance to the Scottish American Society of Central Florida in planning their 25th anniversary Highland Games event.

February 14th--Demonstration to find market share for the reference librarians

Feb. 19th --Meal and discussion of Michael Novak's The Spirit of Democratic Capitalism
March 2nd--HTML workshop – very disappointed in quality of instruction

March 15th--Bibliographic Instruction session for International Baccalaureate class from DeLand High School– research project on 20th century American presidents. Teamed with Barbara Costello.

April 13th-- Attended F.L.A. conference breakfast to honor duPont-Ball Library’s Associate Director Betty Johnson, the incoming president of Florida Library Association.

April 18th--Assisted with semi-annual library book sale

April 20th--Demonstration of an electronic database (RIA),

April 21st--Provided documentation on misleading statements made by student tour group leaders, & volunteered to work with the orientation coordinators to improve quality and accuracy of information presented to tour groups.

