PUBLIC SERVICES DEPARTMENTPRIVATE

ANNUAL REPORT

FY 2003-2004

duPont-Ball Library

Stetson University

DeLand, Florida

Submitted by:

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

Barbara Costello, Government Documents Librarian

Rob Lenholt, Electronic Services Librarian

Sims Kline, Outreach Services Librarian

June 2004
Contents
I. Overview………………………………………………………………………………3
II. Reference Services 2003-2004 Goals & Outcomes……………………………..6
III. Reference Services 2003-2004 Accomplishments……………………………….7
IV. Reference Services…………………………………………………………………..8
V. Reference Electronic Resources…………………………………………………. .9
VI. Library Instruction (Jane Bradford)………………………………………………..12
VII. Government Information Services (Barbara Costello)…………………………..14
VIII. Electronic Services & Technology Initiatives (Rob Lenholt)…………………….20
IX. Outreach Services (Sims Kline)…………………………………………………….27
X. Circulation Services………………………………………………………………….29
XI. Reserves………………………………………………………………………………30
XII. Interlibrary Loan………………………………………………………………………31
XIII. Special Collections (University Archives, Stetson, & Treasure)………………...33
Appendix 1:
Reference Desk Statistics………………………………………………………34
Appendix 2:
Internet Subscription Database Statistics …………………………………….36
Appendix 3:
Document Delivery & Online Services Statistics ……………………………..41
Appendix 4:
Library Instruction Statistics (Jane Bradford)………………………………….43
Appendix 5:
Library Web Statistics……………………………………….……………………47
Appendix 6:
Government Information Statistics (Barbara Costello)……………………….48
Appendix 7:
Library Hardware Inventory (Rob Lenholt)……………………………………..50
Appendix 8:
Library Access Statistics………………………………………………………….64
Appendix 9:
Circulation Statistics………………………………………………………………64
Appendix 10:
Reserves Statistics………………………………………………………………..72
Appendix 11:
Interlibrary Loan Statistics………………………………………………………..74
Attachment 1:
Professional Activities: Susan Ryan……………………………………………..77
Attachment 2:
Professional Activities: Jane Bradford …………………………………………..80
Attachment 3: Professional Activities: Barbara Costello………………………………………..83
Attachment 4: Professional Activities: Rob Lenholt ……………………………………………..86
Attachment 5: Professional Activities: Sims Kline………………………………………………..89
Attachment 6: Professional Activities: Angela Story……………………………………………..90
Attachment 7: Professional Activities: Cathy Ervin……………………………………………….91
I. OverviewPRIVATE

Personnel: During this fiscal year, David “Bill” Pitts resigned as Evening Circulation Assistant. Dee Buckley, Weekend Circulation Supervisor, took Bill’s place and Cathy Parra was hired as the new Weekend Circulation Supervisor.

As the result of a staff reorganization in March 2004, the ILL Lending position was absorbed into existing staff and student positions (with oversight by the Associate Director). The Evening Circulation Supervisor position became a part-time position (20 hours per week when classes are in session); the Evening Circulation Assistant position shifted to the Night Circulation Supervisor (no change in hours); and a part-time Night Circulation Assistant position (15 hours per week when classes are in session) was added to help monitor and close the building.
The resulting cost savings will enable the Library to extend final exam hours and give much greater flexibility in covering for sick or vacationing Circulation staff.
Reference Services: Reference transactions (8,097) were up slightly (2.4%) compared to the last fiscal year. The average number of transactions over the past five years is 8,014, so this year’s figure is just above the average. The additional lunch (noon-1:00 pm) and dinner (5:00-7:00 pm) reference desk service accounted for 21% of all reference desk transactions – almost the same percentage for the third year in a row since we added the extra hours.
Although the work of reference librarians has been under a steady transition from print-based reference assistance to assistance with a myriad of electronic databases and resources, the workload has actually increased with this shift. Not only must a reference librarian be well-versed in traditional print resources, but he or she must also keep up with literally hundreds of subscription databases and other online resources and must have at least basic knowledge of hardware and software issues. See page 8 for more detail; see Appendix 1 (page 34) for detailed Reference Statistics.

Reference Electronic Resources: The Library made several changes to its collection of Internet subscription databases, including the addition of Biological Abstracts 1995 to date (through Ebsco), Communication and Mass Media and American Humanities Index (offered free until December 2004 by Ebsco), Clase Periodica (through the State of Florida Firstsearch account), the Learning Express Graduate School Test Library, and Mental Measurements Year Book.

All of our Firstsearch databases were paid for by either the State of Florida or the CFLC account until March 2004. At that time, the CFLC account was discontinued and Stetson resumed paying for all non-state funded databases. At that time, the Library chose to block some FirstSearch databases in subject areas where it was felt that coverage was adequate through other databases.

The popularity of the Internet databases is readily apparent; on the downside, however, the Library has created rising expectations that more and more information will be provided campus-wide via the Internet. To help meet growing demand for in-house access to electronic information, we removed the oldest, slowest public access computers and added four roll-out computers and six new donor-funded computer Internet workstations. Printers and a new scanner were also donated by Stetson Library Associates. See page 9 for more detail; see Appendix 2 (page 36) for Subscription Database Statistics.

Library Web Pages: The Library currently maintains 244 active web pages. Although IT has still not provided page-by-page usage statistics, we do have access to monthly hit counts on the Library’s home page. The Library home page is consistently one of the most viewed pages out of the tens of thousands of Stetson pages, averaging a rank of 2.75 each month in hits over the fiscal year (after the Stetson home page). Four months out of 12, the Library was the number one page in hits on the Stetson campus (after the Stetson home page). See Appendix 5 (page 47) for detailed Library Web Statistics.
Instruction: The number of Library Instruction sessions remained very steady this year (71 this year; 70 last year). The number of people reached was down slightly this year (1,096 this year; 1,137 last year), but more people were reached than in any other year except last year. The figures are high because of the Outreach Services position that was added in late 2001. Sims Kline, Outreach Services Librarian, made seventeen presentations to graduate students on the DeLand campus and at Celebration. See page 12 for details on Instruction; see Appendix 4 (page 43) for Library Instruction Statistics.

Government Documents: Distribution of tangible government publications through the Federal Depository Library Program (FDLP) continued to decline due to the ongoing trend toward decentralized federal printing and publishing, and electronic-only distribution. The GPO reports that in November 2003, 71% of new titles brought into the FDLP were in online format. Nearly 60% of all item numbers selected by the Library are for documents only available online.

The Documents Department received 4,926 tangible documents this year (5.7% fewer pieces than last year) and discarded 4,873 documents, which increased the collection by a fraction of a percent to a total of 374,544.

Uncataloged Florida documents currently totals 3,967 pieces, a net increase of 2.9%. Most Florida documents are cataloged and are counted as part of the general library collection statistics. See page 14 for more detail; see Appendix 6 (page 48) for Government Information Statistics.

Gate Count/ Circulation/ Reserves/ Interlibrary Loans: The gate counter has malfunctioned on and off during this fiscal year and reliable statistics for the second half of the year are unavailable. During the first six months of the fiscal year, however, the gate count was 95,447 which is fairly comparable to last year’s count.
Last year, circulation decreased slightly (-2.6%) from the year before. This year, circulation rose 22.5%, up from 23,315 (plus 4,276 renewals) last fiscal year to 28,562 (plus 4,876 renewals) this fiscal year. Book circulation was up by 4,789 books over last year (a 23.3% increase). Video circulation was up slightly by 203 videos (9%) and, as we added quite a number of DVDs to the collection, DVD circulation increased by 291 over last year -- a 213% increase). The circulation of cataloged documents (141) and scores (128) remained steady.
Reserves circulation dropped slightly last year (-1.7%) and dropped significantly this year (from 6,481 to 4,627 – a 28.6% decrease). The drop is to be expected as more professors shift their reserve readings from the static reserve collection to Blackboard.
Library users asked for 2,542 items on Interlibrary Loan this year, down 26.2% from last year. Our fill rate was approximately 83.9%; down slightly from 85.1% last year. Other libraries asked Stetson for 6,946 items this fiscal year, down 3.8% from last year. The Library filled 3,635 of those requests. Our lending fill rate fell slightly from 56.3% to 54.1%. See page 29 for more details; see Appendices 8, 9, 10, 11 (pages 62-74) for Library Access, Circulation, Reserves, and Interlibrary Loans Statistics.
Special Collections (University Archives, Stetson, & Treasure): The physical reorganization of the Special Collections area begun in fiscal 2002-03 was completed in 2003-04. The spreadsheet for the “ephemera” in the Archives is complete and is kept up-to-date. The Office of the Chaplain files which came to Archives during this year have been reviewed and weeded significantly. What remains of those files is being reorganized for interfiling in the main Archives files. The Archives Specialist has been working on the organization of the very large photo collection and has been doing cross-referencing of files.

Technical Services librarians and staff have finished the recon of the Stetson collection and have been working on the conversion of the small Dewey treasure collection to LC classification.

Much remains to be done in reviewing the content of the Archives file cabinets, creating records for what is in the collection, and working on records policies for University archival material. See page 33 for details.

II. REFERENCE SERVICES 2003-2004 Goals & Outcomes
Using the Reference Question Study results compiled in 2002-03, critically review all new reference purchases. Continue to weed the Reference Collection of out-dated material. Shift for addition of Chemical Abstracts from the Chemistry Library. ACCOMPLISHED. The reference librarians have been much more judicious in their reference selections, using what we’ve learned from the study. Shifting did not have to be done for the Chemical Abstracts, as the decision was made to discard them in favor of electronic access. The stacks were partially shifted to make room for the feature films on video and DVD which were moved from free standing racks to the reference shelves. Goal 2004-05: Continue to refine reference selection using both the Reference Question Study and the Reference “Off-the-Shelf” study done this fiscal year. Develop a policy on how to handle e-reference books and e-reference databases.
Finish updating existing guides to the new format. Review Jane Bradford’s suggestion to incorporate the Research Guides into the Subject Web Pages. ACCOMPLISHED. All existing research guides are in the new format. The Reference Team has discussed, on several occasions, Jane’s suggestion to merge the Research Guides into the subject web pages. At this time, we have decided to leave them as separate items. Goal 2004-05: Add a subject web page and a research guide for African American Studies. Continue to review website revisions that may better integrate the Research Guides and the subject pages.
Work with the Outreach Services Librarian and Web Team to implement a Faculty Alert Service and a “New Books” web page. PARTIALLY ACCOMPLISHED. The Outreach Services Librarian, with technical help from various other librarians, has implemented a series of “Recent Acquisitions” web pages. The Outreach Services Librarian has developed a plan to do a series of web pages that will instruct faculty on how to set up alert services through various databases. Goal 2004-05: Work with the Outreach Services Librarian to implement the Faculty Alert Services web pages.
 Conduct usability testing on the Library’s web site to gather data for future revisions. NOT ACCOMPLISHED. Usability testing was not done this year. Instead, two major assessment projects of library services, collections, and facilities were done. Both were surveys, one set of video interviews by librarians and one set of oral interviews by a Stetson marketing class. Each survey had questions on the Library’s web site and some data was gathered. Goal 2004-05: Conduct usability testing on the Library’s web site to gather additional data for future revisions.
Set up training sessions both in-house and with commercial vendors. ACCOMPLISHED. A number of vendors were invited to do training sessions with the reference librarians. Training session were done by RIA, Cambridge Scientific Abstracts, Mergent, and WilsonWeb. Goal 2004-05: Working with the reference librarians, complete the review of ICUF and other database offers and recommend databases for purchase to Technical Services and the Library Director.
III. REFERENCE SERVICES 2003-2004 Accomplishments
Results from the Reference Inventory Study that was undertaken during the fall 2002 and spring 2003 semesters were tabulated and analyzed. All reference librarians participated in recording every reference question asked and the sources used to answer those questions during the four-month study period. Jane Bradford, Barbara Costello, and Rob Lenholt presented the results at the American Library Association Annual conference in Toronto in June 2003 and have had an article based on the results accepted for publication in The Reference Librarian. Results have been analyzed by the Associate Director and used in collection development decisions.
A Reference “Off the Shelf” Inventory Study was undertaken during the fall 2003 and spring 2004 semesters. The title, call number, and date of publication for every book that came off the reference shelves, ready reference shelves, or atlas cases were recorded in a four-month study designed to give the librarians more information on which parts of the reference collection are being used by both librarians and library users. The results were tabulated in May 2004 and will be analyzed in the coming year. The information should provide a wealth of information on how the reference collection is used, especially when the results are combined with last year’s study.
Internet databases have been evaluated and added to the collection. The latest databases to be added to the collection are: Ebsco’s Biological Abstracts from 1995 to date; Communication and Mass Media; and American Humanities Index (the latter two offered free from Ebsco through December 2004); Clase Periodica (FirstSearch), the Learning Express Test Library (Graduate Entrance Exams), and the Mental Measurements Yearbook. A number of databases were discontinued this year, including Library Literature and CINAHL (no longer available on FirstSearch). A number of other FirstSearch databases where the Library had adequate coverage in other databases were blocked from FirstSearch as a cost-saving measure.
Some of the oldest public workstations were replaced with six new “full-service” workstations purchased with donor funding. Printers and a scanner were also donated by Library Associates or purchased from booksale funds. Older machines were moved to the Russian alcove “Chat Room” area and some of the oldest were withdrawn from the hardware inventory.
Stand-alone CD-ROMs have been evaluated for usefulness and withdrawn if necessary. The Library is now down to one CD-ROM computer that has been moved to the “Chat” area in the northeast corner of the Library.
Reference stacks shifted. The “Feature Film” video and DVD collection had outgrown their free-standing shelves, so the reference stacks were shifted to move the feature films on to the north end of the stacks near the cataloged videos and DVDs.
IV. Reference Services
Reference Librarians: Jane Bradford, Instruction Coordinator; Barbara Costello, Government Documents Librarian; Jane Deighan, Part-time Reference Librarian; Sims Kline, Outreach Services Librarian; Rob Lenholt, Electronic Services Librarian; Susan Ryan, Associate Director; Angela Story, Part-time Reference Librarian.
It is clear that people are still coming into the Library and asking for help both at the reference desk and directly from reference librarians. The total of all reference desk transactions was up 2.4%, a slight percentage over last year which reinforces the assertion made in last year’s report that reference activity is reaching a fairly steady level after the tremendous increases that were seen in the two years after the building was renovated and expanded.

Directional questions rose by 5.2% and both reference questions and machine transactions remained within 1% of last year’s numbers. Email reference questions rose by a large 94.4%, but at 140 email queries, still accounted for only 1.7% of all transactions.

A change was made this year to the way reference transactions are calculated. The “extended,” “documents,” “phone,” and “Celebration” categories were dropped. Instead, all reference questions are either “directional,” “reference,” “email,” or “machine” transactions. Also tracked separately is how the questions arrive: via email, telephone, or from Celebration students, staff, or faculty. The reference librarians believe that the new method will lead to more standardized interpretation of the category in which each transaction belongs.

Reference librarians have long suspected that they, as well as library users, have increasingly turned to databases, the Web, and other online resources to answer reference questions. To partially test this assumption, the Reference Librarians undertook a four-month study (October and November 2002, March and April 2003) of all reference questions asked at the Reference Desk. Results indicated that librarians are not using the print reference collection to answer the majority of reference questions and are instead relying extensively on online sources.
The second study that tracked which reference books were pulled from the shelves has also yielded instructive data. While libraries have long known that library users tend to mainly use just a fraction of most collections, it is still interesting to see that over the four-month study period only 9.7% of the reference titles were pulled from the shelves (8.5% of the volumes). Knowing exactly which titles were pulled off the shelf, as well as knowing which reference books librarians used to answer questions over a four-month period, gives us a much better sense of which parts of the reference collection are being used the most and which are not.

V. Reference Electronic Resources
Internet
The Library continued to support Internet use of quality sources in three ways. First, the Library offers 31 Internet public workstations and one CD-ROM workstation on the main floor of the Library (including two scanner workstations). This is an increase on the main floor of five Internet public workstations from last year (due to Library Associate gifts and the Stetson roll-out). Twenty-seven of the workstations are in the main reference area (all have attached printers) and five of the oldest workstations are in the Russian alcove in the “Email/Chat” area (two share an attached printer).

We have standardized the public printers as much as possible. We now have 17 HP 1200s, up from just four two years ago and 8 HP 1300s that are the next generation of the 1200s. All were added with donor funding. We still have 2 NEC 870s and 1 NEC 860 printers. See Appendix 7 (page 50) for the Library Hardware Inventory. With our current computer deployment, we are meeting the needs of the students and other users at most times. Additional donor money is expected in December 2004 that will allow us to add more up-to-date computers with printers and possibly get rid of some of our oldest and slowest machines.
Second, the Library continues to add reviewed links and recommended Internet sites on its Subject pages. Also included on the subject pages are links to relevant Research Guides. Finally, the Library subscribes to approximately 100 subscription databases.
Many of the Library’s Internet subscription services have statistics-tracking features. Highlights of the database statistics are noted below. Because the statistics of each database vendor have not been standardized, it is impossible to compare statistics across databases. See Appendix 2 (page 36) for detailed Internet database statistics.

EbscoHost, our first large aggregator database, continues to be popular. It is impossible to compare usage statistics for Ebsco from last year because we have added databases to EbscoHost. EbscoHost Academic searches were up (7.4%) from 29,550 to 31,746.

In past years the top EbscoHost full-text titles have tended to be the popular newsstand titles. The likely cause is that the titles tend to be dailies or weeklies and are in the database many more times than a scholarly publication that may come out monthly or quarterly. During the past two years, however, more academic journals have made the top ten. The top ten full-text titles viewed (in order of use) are: Economist, Journal of Personality & Social Psychology, Journal of Consulting & Clinical Psychology, Educational Leadership, Professional Psychology: Research & Practice, Christian Science Monitor, Time, Lancet, Phi Delta Kappan, Newsweek, & U.S. News & World Report.
The top EbscoHost periodical abstracts titles were also a mixed group. The top ten titles with abstracts viewed (in order by use) are: Economic History Review, Second Series, ERIC documents, Journal of Personality & Social Psychology, Educational Leadership, New York Times, ERIC documents on EDRS, Economist, Phi Delta Kappan, Journal of Consulting & Clinical Psychology, Reading Teacher.

In December 2002, we switched almost all of our Stetson-funded FirstSearch (FS II) databases to the CFLC account, so we could no longer track the number of searches done by Stetson users. In March 2004, however, the CFLC account was discontinued and Stetson resumed paying for the
FS II searches. Data is available, therefore, only for three months during this fiscal year. The state-funded FirstSearch (FS I) searches were tracked for the full year and were up 23.9% from 6,741 last year to 8,351 this year.
The most-searched FS I databases are (in order of use) WorldCat, Medline, GPO, Article1st, and ERIC. This is the same order as last year, except that GPO and Article1st have switched places. Based on three months of data, the most-searched FS II databases are (in order of use) Basic Biosis, Arts & Humanities, GeoBase, Contemporary Women’s Issues, and Dissertation Abstracts. Dropped from last year’s top five are PAIS, EconLit, and ATLA.
The Library paid for 1,121 searches at approximately 85 cents per search this fiscal year. Those searches include three months of all FS II database searches and an entire year of Disclosure and Media Review Digest (not on CFLC’s account). Due to the loss of the CFLC account, the Library can expect to pay significantly more for FS searches in the coming fiscal year. The Library began the 2004-05 fiscal year with 2,928 searches.
Clearly, given the statistics in Appendix 2 (page 36), our users are searching our databases in great numbers and those databases that include full text are used heavily. It is obvious from the usage statistics that some of our databases are getting tremendous use while others are under-utilized. Databases with low usage should be monitored carefully, but usage statistics are not the only measure of quality. Some of the low usage databases have a limited, but important audience based on their content.

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

CD-ROM
The Library currently maintains one stand-alone CD-ROM workstation with access to five CD-ROM databases that are “closed” and are not current subscriptions. (Facts on File, NewsBank, Business Newsbank, CommSearch, and FBIS.) In addition to the few titles mounted on the stand-alone workstation in the “chat” area, hundreds of reference and government CD-ROM titles are available for use and/or checkout upon request.

Mediated Online Searching
The number of mediated searches of our two commercial database services, Dialog and Dialog’s Classroom Instruction Program, was down by 31% (32 last year, 22 this year). Of the 22 searches, 16 were initiated by faculty or students (six were done for the Library). Twelve searches were CIP searches (reduced price) and ten were full-priced Dialog searches.
Clearly, we are meeting most of the online needs of most of our students through the subscription Internet databases the Library offers rather than through Dialog searching. Only 5 student searches were done this year, along with 17 faculty searches (including library faculty). It should be noted that 8 of the searches were done in the Beilstein database as either practice or demonstration searches for the junior Chemistry Seminar.
The only academic disciplines that required a Dialog search were: Chemistry (6); Physics (5); Biology (4); and Computer Science (1).

As has been the case in recent years, the databases being searched reflect a science emphasis: Beilstein (8); Biosis (7); and SciSearch (7).

The cost for mediated searching dropped 46.2% to $820.25 this year. Of that amount, This reflects a drop of about $500 per year that was spent to do Marketing and Communication searches that are no longer done. The average cost of a search totaled $37.28 (21.8% lower than last year). All searches were subsidized by the Library.

VI. LIBrary Instruction
Report by Jane Bradford

Overview-- Instruction enjoyed a good year in terms of numbers of requests for instruction and numbers of persons in instruction sessions (see Appendix 4, page 43). It was heartening to have new departments/instructors ask for instruction (several undergraduate and graduate teacher education classes, digital arts/music, religious studies, for example), but disheartening to find at least one department that had traditionally asked for instruction classes not call us this year (communication studies). We continue to gain ground in some areas, but lose it in others.

Graduate Classes--The impact of the initiative into graduate classes begun by Sims Kline spring term 2003, continued into fall term 2003, with 11 graduate classes in the fall term. The percentage of graduate classes compared to the total number of sessions rose to 18% this fiscal year (compared to 12% in 2002-2003). However, as Kline predicted, the number of graduate classes fell off in spring term 2004. Kline feels that to go repeatedly into graduate classes would probably result in much redundancy. He has identified those points in the Teacher Education, Counselor Education, and EMBA programs at which a new cohort of students is beginning the program. He will concentrate his face-to-face contact on those classes. He plans to develop Web-based instruction resources to meet the needs of graduate programs to avoid redundancy. More information on the graduate and outreach programs is given in Kline's annual report.
Information Literacy Plan--Of particular note is the fact that basic research instruction classes for both the Teacher Education Department and the Business School increased this year. Since a goal in furthering the Plan for Information Literacy at Stetson included targeting the Department of Teacher Education and the Business School, the fact that the Teacher Education Department has asked for several undergraduate and graduate instruction sessions and that basic business research instruction was included in the BN109 class is a good step forward in meeting that goal. The Instruction Coordinator has been in touch with those professors who either are in charge of or routinely teach the undergraduate courses in both teacher education and business that reach most of the students in those programs. The Coordinator has asked that research instruction be adopted as a staple in those classes with the goal of developing basic information literacy skills for students in those disciplines. So far, nothing has been officially decided, but the seeds have been sown. A new Dean of the School of Business Administration will begin in the fall of 2004. Perhaps this will be a good opportunity to make the case for more instruction to the Business School.

Assessment of Learning Objectives-- Also of note was the completion of a study undertaken by students in Marketing as part of the Library's assessment initiative. The Marketing students administered questionnaires to 96 students and presented the results to two librarians as well as to members of their class and their professor and also presented the results in a final report entitled "An Assessment of Student Usage Patterns and Overall Satisfaction with Stetson University's du-Pont Ball [sic] Library." Library Instruction was included as a small part of this survey. Almost 43% of the students taking this survey had attended an instruction class, a statistic that was, in itself, positive. The results that pertain to the Instruction Program are attached to the end of the paper copy of this Annual Report (not available electronically). In analyzing these results, it seems clear that most people don't have strong feelings on improving the interest or helpfulness of the instruction classes. Of the relatively few students who did comment, their comments seem to be about evenly split between those who thought the class was not helpful and/or boring and those who felt it was helpful. It seems the instruction classes need to make more of an impression in order for most students to remember them.

It has been several years now since any assessment of learning outcomes has been done for library instruction. The Coordinator or Library Instruction is investigating including a pre- and post-test for library literacy on Blackboard to be completed by EH121 students. These results could be compared to those done in 1998 and 1999 when EH121 classes were still using the print Library Handbook.
Instructor Evaluation—Class evaluations given in every class indicate that most students are satisfied with the instruction class and the instructor immediately following the class. Next year, the Coordinator hopes to implement one of the other instructor evaluation methods - that of peer review.

Training—Training of instruction librarians is on-going. In 2003-2004, training on at least 5 databases was available. Likewise, librarians who do instruction attend sessions at professional meetings dealing with instruction issues. The Coordinator would like to review some active learning techniques with those librarians doing instruction as part of instructor training for the coming year.
VII. Government Information Services Department
Report by Barbara Costello, Government Documents Librarian

OVERVIEW
Online electronic government information remains the dominant medium for disseminating federal government information through the Federal Depository Library Program. The GPO reports that in November 2003, 71% of new titles brought into the FDLP were in online format. Most government periodical titles previously received in paper or microfiche have migrated to electric-only availability within the documents program. Similarly, an increasing number of monographs are no longer being distributed in tangible format through the FDLP, but are being identified and cataloged by GPO as electronic-only documents. The Documents Department added 824 of the “online only” electronic document titles to WebCat in FY 2003-2004. Nearly 60% of all item numbers selected by the Library are for documents only available online.

Overall distribution of tangible government publications through the Federal Depository Library Program continues its steady decline. The Government Documents Department received a total of 4,926 tangible federal documents during the 2003-2004 fiscal year; this represents 296, or 5.7%, fewer pieces this fiscal year than last. Paper receipts increased slightly by 176 pieces, or 5.6%, over last year. There was a 23.5% percent decrease in the number of CD-ROM receipts this year, from 228 in FY2002-2003 to 174 in FY 2003-2004. The floppy diskette format appears to have ceased; for the third year in a row, none were received. For the second year in a row, there was a decrease in the number of microfiche received: 1,350 pieces, representing a 23.7% decrease from the number microfiche that were received in FY 2002-2003. The diminishing numbers reflect the trend in recent years of decreasing distribution of government documents in tangible formats. The tangible federal collection currently totals 374,544 pieces, a net increase of only 53 pieces, or slightly over .0001% over last year’s total. For the first time in memory, the tangible documents collection experienced almost zero-growth. Due to aggressive weeding of the paper, microfiche, and CD-ROM collections in FY 2003-2004, the number of pieces withdrawn nearly equaled the number of pieces received. The Florida state non-cataloged collection housed in the Documents Department totals 3,967 -- a net increase of 3% percent. The majority of state documents are cataloged and integrated into the main library collection upon receipt.

A vast amount of new government information continues to be added to the Internet, with an increasing number of federal agencies making their publications available in “electronic only” format on the Internet. The duPont-Ball Library’s "Internet Resources by Major or Subject" has links and pointers to many government agencies with an Internet presence. Increasingly, the full text of many government publications is available through GPO Access, Thomas, and other agency sites. As of April 2004, GPO Access contained over 159,000 electronic titles and pointed to over 106,000 others, for a total of over 265,000 titles available through GPO Access. For the first time, GPO is offering depository libraries the opportunity to monitor statistics on the number of hits to GPO Access PURLs originating from the library’s domain. Between June 2003 and April 2004, there were 88 referrals to GPO Access PURLs from the duPont-Ball Library domain.

It was a challenge to keep pace with the many initiatives announced by the Government Printing Office over the past year. Under the direction of Public Printer Bruce James, the Government Printing Office is emerging as a leader in the production and preservation of digitized government information. The “fact-finding” stage of James’ strategic planning process for the future of the GPO, which he expected to finish by the end of 2003, carried over into the first few months of 2004. On May 1, 2004, James released a brief, preliminary document titled Keeping America Informed in the 21st Century: A First Look at the GPO Strategic Planning Process – “A Work in Progress,”” which discusses the initial findings of his fact-finding activities, and in which he speaks of building a new model for government publishing. As one of the components of this new model, he calls for the creation of a “fully digital database of all past, present, and future U.S. Government documents.” The full GPO Strategic Plan has yet to be released. One area of ongoing concern is the future of the GPO Sales Program. James is searching for a new economic model for the sales program that will make up some of the revenue lost when popular government publications migrated to no-fee online access. The depository community has been diligent in reminding the Public Printer that any repackaged or value-added government information sold through the Sales Program must also be available to depository libraries free of charge.

In remarks made at the Spring Depository Council Meeting in April 2004, Superintendent of

Documents Judy Russell outlined changes to the FDLP that are under consideration or in the

implementation stage. An ad hoc committee was formed to study and recommend changes to
the 5-year retention rule, in an attempt to make the rule more responsive to the space
concerns of the various types of libraries in the FDLP. The first Depository Services
Consultant, a GPO employee who will work within a region to provide training and other
support services to depositories within the region, has been placed with the Library of
Michigan. FDLP will eventually place a total of 12 Depository Services Consultants around the
country. Other major initiatives clearly demonstrate that concerns about preservation and
permanent public access have moved to the forefront of the LPS agenda. A plan for a
Collection of Last Resort (CLR) has been drafted and distributed to the depository library
community for comments. The plan calls for establishing a secure “dark archive,” a
comprehensive collection of preservation copies of tangible and digitized government
documents. Access copies of the documents will either be available through GPO Access, as
in the case of digital documents, or through “light archives” or depository library collections in

the case of tangible documents. In conjunction with the CLR initiative, GPO has made a
commitment to digitize the entire “legacy” collection of U.S. government documents, which it
estimates at 2.2 million print publications totaling approximately 60 million pages. LPS recently
completed a survey among documents librarians to identify those titles that will be
given priority for digitization, and GPO hosted a meeting of digitization experts to begin
developing standards and specifications for the digitization project. Finally, in an effort to
better manage and preserve existing print collections at depository libraries, GPO is proposing
the consolidation of legacy collections within select libraries that meet established criteria for
physical characteristics, resources, governance and other factors. The criteria, or “Decision
Framework for Trusted Repositories,” are currently under discussion. The implications of this
proposal for a smaller selective depository with limited resources, like the duPont-Ball Library,
are unclear. What is clear, as noted by Russell in her closing remarks, is that GPO is in the
midst of an “accelerated transition to a digital FDLP, which will continue to cause depository
librarians to change from managers of collections into managers of electronic services.”

2003-2004 Government Documents Goals and Accomplishments

A. DEPOSITORY PROGRAM ADMINISTRATION

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

(ACCOMPLISHED) The shifting project was completed in November 2003.

B. DOCUMENTS REFERENCE AND INSTRUCTION

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

(ONGOING) The Documents Librarian created a Research Guide on the U.S. Civil War and on federal taxation resources.

C. COLLECTION DEVELOPMENT

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

(ACCOMPLISHED) In fall 2003, the Documents Specialist revised and updated the procedures for processing electronic documents; these changes were incorporated into the Government Documents Procedures Manual under the heading “Current Procedures for Identifying and Cataloging Electronic Government Documents.”

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

(ONGOING) The first phase of the project has been completed: records for 76 electronic-only serial titles added to the library’s Item Selection Profile as of October 1, 2003, were added to WebCat. The second phase of the project is underway: a retrospective review of all serial titles in the Library’s current Item Selection Profile to ensure that there is a catalog record for those that were born digital, and that GPO PURLs have been added to existing catalog records for serial titles that have migrated to electronic-only. The second phase has generated 188 catalog records during FY 2003-2004.

D. COLLECTION MANAGEMENT

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

(ACCOMPLISHED) A total of 212 floppy disks were withdrawn from the Documents Collection. The catalog records for the affected titles were edited to include a link to the CIC Floppy Disk Project Web site, as well as GPO PURLs.

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

(ACCOMPLISHED) All 247 NASA Magellan CD-ROMs (NAS 1.86/2) were withdrawn in December, 2003. An additional 49 NASA CD-ROMs from the International Solar-Terrestrial Physics Program series (NAS 1.86/3) that were distributed during 1997-1998 were also withdrawn from the collection during FY 2003-2004.

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

(ACCOMPLISHED) As of June 2003 the Documents Specialist now maintains Excel spreadsheets to record routine statistics for the Documents Department. These files are stored on the shared drive, so they are readily accessible to the Documents Librarian, as well.

2004-2005 GOVERNMENT DOCUMENTS GOALS

Update catalog records for GPO Subject Bibliographies (GP 3.22/2) which have migrated to online

Complete a comprehensive project to weed obsolete publications from the Florida State Documents uncataloged collection.

Other than the two listed above, there are no major projects in the Documents Department that need to be addressed during the coming fiscal year. The Documents Librarian will attend to these ongoing tasks:

Continue the review of TEMP and Z-LEVEL catalog records for documents, recommending full cataloging for some of the titles, and withdrawing others once they have satisfied the 5-year retention rule.

Examine and withdraw duplicate documents microfiche.

Weed the documents department paper collection, offering withdrawn documents first to the Florida regional, then to Florida selective depositories, followed by the National Needs & Offers List, when appropriate.

Weed the documents microfiche collection, offering withdrawn microfiche on the National Needs & Offers List when appropriate.

Evaluate and weed the documents CD-ROM collection, offering withdrawn documents first to the Florida regional, then to Florida selective depositories, followed by the National Needs & Offers List, when appropriate.

Continue to work with the Documents Specialist to identify large series of documents that have migrated to online-only format, and to update the existing catalog records for these documents to include GPO PURLs.

GENERAL DOCUMENTS ACTIVITIES
CATALOGING

There are now 67,697 titles in the Library’s Catalog, representing a 7.32% increase over the number of cataloged titles at the end of the last fiscal year. This total includes 1,372 “online only” monograph and serial titles. An additional 117 GPO PURLs were inserted into existing catalog records.

In fall 2003, the Documents Librarian initiated a project to clear older TEMP and Z-LEVEL records from WebCat. The Documents Assistant created reports of all TEMP and Z-LEVEL records created before 1/1/2000. The Documents Librarian reviewed these reports record by record. Z-LEVEL records for documents considered ephemera or superseded, and which had satisfied the 5-year retention rule, were marked for shadowing in SIRSI and the documents were withdrawn from the collection. A handful of the documents with Z-LEVEL records were evaluated as being substantial enough to retain and be given full cataloging in WebCat.

The reports of TEMP records were reviewed in a similar fashion. Some of the documents with TEMP records were evaluated by the Documents Librarian and withdrawn from the collection if they satisfied the 5-year retention rule. However, most of the documents with TEMP records were significant in content and merited full cataloging in WebCat once GPO catalog records were available. The Documents Librarian used the GPO Monthly Catalog database to identify OCLC catalog records for the documents. The OCLC numbers were noted on the reports, which were then returned to the Documents Assistant for the actual cataloging part of the project.

A periodic review of Z-LEVEL and TEMP records in WebCat is needed to remove superfluous records from the public catalog and to provide full, permanent catalog records for the numerous federal documents that were initially assigned brief temporary records. The Documents Librarian intends to make this review an annual component of the documents processing activity.

GENERAL DOCUMENTS COLLECTION

Patron and staff use of GPO Access, Thomas, LexisNexis Academic, and Congressional Universe to identify and access government information continues to be high. Patrons are almost exclusively directed to use the Census Bureau’s American FactFinder Web site rather than DVDs to locate 2000 Census statistics. Use of the print, microfiche, CD-ROM, and DVD collections continues to decline as more full-text government information becomes available on the WWW, and many government publications are made available only on the WWW. In November 2003, the Documents Librarian composed an Internet use policy for government information; the policy has been posted to the Documents Department Web page.
DEPOSITORY PROGRAM ADMINISTRATION

In November 2003, the Documents Librarian completed and submitted an online Biennial Survey of Depository Libraries to the Federal Depository Library Program.

IRS MATERIALS

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

FLORIDA STATE DOCUMENTS

While the Florida State Depository Library Program continues to distribute documents to the state depository libraries, program administration appears to have broken-down to some degree. The Florida State Depository Biennial Conference, sponsored by the Florida State Library and due to be held in January 2004 was not held this year, and no announcement was made as to why or if the conference will be scheduled later in 2004. The Biennial Conference has always been a valuable opportunity to meet with State Depository Library Program staff and representatives of state agencies to learn the latest trends in state government publishing.

The Florida Depository Library Program shipments continue to include notices of state documents available only on the WWW. The OCLC record numbers for the “electronic- only” documents are provided. The Documents Librarian scans each shipping list received and reviews the electronic-only documents for appropriateness to the library’s collection. The Catalog Librarian is advised which electronic-only state publications to add to the WebCat.
HARDWARE, SOFTWARE, EQUIPMENT

Six additional high-end PC workstations were added to the Reference area in FY 2003-2004, providing library patrons with improved access to U.S. government information on the Internet. This updated hardware helped the Documents Department to stay current with the LPS “Recommended specifications for Public Access Workstations in Federal Depository Libraries.” At one time, it was thought that additional microfiche and CD-ROM storage cabinets would have to be purchased to house the growing documents collections in the two formats. However, the precipitous decline in the distribution of documents in microfiche and CD-ROM, coupled with judicious weeding of the two collections, has slowed the growth of the collections to the point where the current storage equipment is sufficient and will remain so for the foreseeable future.

PUBLICITY AND OUTREACH

The Government Documents Librarian contributed an article titled “Executive Order Threatens Open Access to Government Records” to the Library’s Spring 2004 Newsletter.
VIII. Electronic Services & Technology Initiatives

Report by Rob Lenholt, Electronic Services Librarian

Summary of Accomplishments:

Public and Faculty/Staff Workstations

Maintenance and upkeep of the 65 workstations (32 public and 33 faculty and staff), 60 printers, three scanners, and four microform machines, continue to fill a major portion of my time. Additions of new or upgraded equipment came from various sources: IT added four rollout PCs and through Library Associate funds, private donations, and book sale monies, the Library purchased eight additional new workstations.

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

New Public Workstations added: 6 Dell GX 260 w/CD-RX drives

New Staff Workstations added: 2 Dell GX 260 w/CD-RX drives

Rollout Workstations from IT added (upgraded Staff desktops): 4 Dell GX 260

Total workstation upgrades 2003 – 2004: 12 Dell GX 260/270 PCs

Printer purchases increased during this academic year, as heavily used public area printers began to fail. The library purchased nine HP 1200/1300 Laserjet printers for the public area and three inkjet printers for staff. The Systems Team has made every attempt to standardize printers, especially in the public area, in order to make purchasing of toner and inkjet cartridges easier. We have made great strides in the public area. As of this date, of 28 printers in the public area, 24 are HP 1200/1300 models; only four of the older NEC 860/870 models remain.

Web Related Accomplishments

The switchover to EZ Proxy resulted in a lot of work for the web team. We had to preface every URL linking to a database with a log in prompt, for those logging in from off-campus. While we have a hundred or so databases, links on all the subject pages, database information page, and research guides also had to be converted. A companion chore for this project was the inclusion of all active databases in the EZ Proxy configuration files that reside on the networks, server files. The configuration files now have to be maintained when adding or removing databases from our web site.

We could have saved a lot of work by forcing off-campus users to first log into the proxy server before accessing any database, but chose, instead, to make the process more seamless and user friendly.

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

Reference Services Accomplishments

Providing access to off-campus students and faculty has always been cumbersome with the multitude of settings and configurations that had to be performed before patrons could log into our databases. Working with Patrick Aland, an IT network administrator, and the Library Systems Team, I was successful in getting EZ Proxy software installed on the university’s proxy server. Now all patrons have to do to access library databases from off-campus is fill in a username and password (tophat) after clicking on a database link. The purchase price of the software was minimal and a one time cost. IT is happy, the Systems Team is happy, librarians are happy, patrons are happy, and I am happy; this was definitely a win/win situation and a giant leap forward in adding user friendliness to the library’s website and ease of access for patrons.

I have continued to track a statewide initiative funded by an LSTA grant. The state’s Virtual Reference Desk has been up and running for about a year now and seems to be gaining momentum. If we decide to participate in the program, our only cost will be time spent on the shared statewide state service. I hope to convince our Reference Librarians to participate in this program this year.

Assessment of Goals for Electronic Services Librarian

Academic Year 2003 – 2004
Workstations Enhancement and Maintenance

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

Results: All faculty and staff workstations in the library were upgraded to the Windows 2000 operating system and Office XP (2002) productivity software prior to the Fall 2003 term.

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

Results: IT provided four Dell GX 270 PCs during the Fall 2003 rollout which replaced older faculty/staff desktops. Three GX 260 PCs were purchased with a Brumback/Pinnacle donation during Summer 2003 and three GX 270 PCs were purchased with Brumback, Fall 2003 funds; these were installed in the public area. Two additional faculty PCs were purchased in May 2004 (Lenholt, Dinkins). A total of twelve PCs were added to the library’s equipment.

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

Results: This goal was accomplished prior to the Fall 2003 term.

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

Results: We only had enough new PCs to add one higher end PC to this area. We did, however, move three older Gateways out, filled one position with a Dell, moved the CD-ROM PC, to one position, and converted the third opening to a laptop accessible workstation.

Goal: We were able to purchase several new printers during the 2002-2003 academic year. I hope to replace the remaining older NEC 860, NEC 870, and HP 5L printers in the public area during the coming academic year.

Results: During the 2003-2004 academic year, we replaced six older printers and added six new HP 1300 Laserjet printers for the public area. We also replaced six faculty and staff printers with new HP inkjets. All were purchased with library donor funds.

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

Results: There are still several CD-ROM indexes that have not yet been converted to online format, but we should re-evaluate the need for these again this year.

Website Related Goals

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

Results: We had generally good luck with student assistants during this period and they did a fairly good job of link-checking. I have done a better job at keeping the pages updated, but will continue to strive for the one month minimum on all web pages.

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

Results: I added a few “Techno-tips” to the page this year, but would like to make it a more dynamic page that is checked often by students and faculty.

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

Results: This was not necessary due to a major change in the way users now connect to the library’s databases from off-campus. *See Results for the second goal under Reference Services Goals.
Reference Services Goals

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

Results: I have worked closely with Vince Mariner, coordinator for the state’s new Virtual Library initiative. I arranged for Vince to present the package to all the Reference Librarians on site. Since software licensing and training is provided free by the state through grant funding, I feel this is an opportune time to experiment with this type of reference service. Although I did not get an overwhelming mandate from the majority of the Reference librarians to “go for it,” I would like to devise a method to attempt a trial. I intend to work with Susan Ryan, Associate Director, on creating a schedule that might work for implementing a trial during the upcoming academic year.

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

Results: *This is the highlight, to date, of my career at Stetson. Working with Patrick Aland, network administrator for IT, I was able to get software installed on the university server that eliminated the need to configure web browsers to access the library’s databases from off-campus. In cooperation with IT, the Library Systems Team agreed to purchase the site license for the software at a very nominal, one time cost.

“EZ Proxy” now allows students and faculty to access Library databases from off-campus by merely signing into a login page. This has caused a significant reduction in requests for assistance with this process. In the process of setting this up, IT agreed to let Library Systems Team members to have access to network files that control temporary username: password files that can be given out to frustrated students who need help when the IT helpdesk is closed.

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

Results: The Reference Team has evaluated and recommended hundreds of print and electronic products during the 2003-2004 academic year.

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

Results: This was a back burner project that never found its way to the front. I have discussed this with Sean Thomas from IT and he, too, finds it an interesting project. Like me, however, he had multiple projects on his calendar this year and was unable to find time to investigate this possibility. I intend to keep it on my ‘to do’ list for the coming academic term, however.

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

Results: This project did not get off the ground this year for a couple of reasons. Each time I began to create a web form for this evaluation form, I was confronted with differing methods from the IT department on what format to use. I was initially instructed to use a format named Soupermail and after learning how to create forms using that method, I was told that Soupermail was no longer going to be used for web forms and I would have to talk to the new webmaster about the current, recommended coding. I made an appointment with the university webmaster and learned how to use the new coding system (named: Formation). I converted a couple of our forms that were used frequently and found that there were still bugs in the network coding used for this. The webmaster has now (June 2004) mostly resolved the bugs and I can now move forward with this project. I have placed it on my agenda for this summer.

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

Results: This initiative was also placed on the back burner due to time constraints, but will be moved forward to next year’s list of goals.

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

Results: This is another project that never quite made it to the top of my ‘to do’ list this year but I plan to keep it on my radar as we move forward.

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

Results: This became a moot point with the implementation of our new proxy software, EZ Proxy. There is now nothing to explain other than the need to know usernames and passwords.

Other Goals

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

Results: While I did not actually market this service, I did add my home phone number to the Electronic Services Librarian webpage and worked with several patrons by phone. With the advent of EZ Proxy and access to the username and password files, I was able to solve all problems remotely.

Goals for Electronic Services Librarian

Academic Year 2004 – 2005

Workstations Enhancement and Maintenance

Goal: IT plans to upgrade all labs and desktops to the Windows XP operating system and I would like to follow suit in the library. This will involve creating new images for all public, faculty and staff workstations. Productivity software is expected to be upgraded to Office 2003 and I would like to upgrade public and staff workstations with this software, as well.

Goal: IT has indicated that they would like to make the library one of their WIFI hot zones and give wireless access to all parts of the library. I wish to be very involved in this process, as I will probably be the one who has to trouble shoot problems encountered after installation.

Goal: Working with IT on the WIFI initiative, I hope to gain access to all areas that support network connections for the Library, both wired and wireless. I then intend to map all network drops and wireless hot zones.

Goal: I have a new student assistant with computer hardware experience that I will have perform preventive maintenance on all faculty and staff workstations (he has already done this on our public workstations). I would also like to train him to perform some of the day to day workstation and printer troubleshooting.

Website Related Goals

Goal: I want to develop a closer working relationship with the University’s webmaster and stay better informed about changes in basic web functions (forms methods, for example).

Goal: I have proposed to the Systems/Web Team that we investigate the purchase of DreamWeaver web software for producing the Library’s web pages. Site license prices are being sought through Jack Harman at IT.

Goal: I will continue to strive to keep the “no web page left behind” initiative in the forefront. We try to keep web pages updated at least every 30 days.

Goal: The Library’s webmaster wants to address our graphically challenged website and I will try to find assistance for her in this area.

Reference Services Goals

Goal: With assistance from the Associate Director, I wish to formulate a plan to implement the Florida Virtual Library chat / email reference service for our patrons.

Goal: I want to make a concerted effort to move some projects forward that have been on the back burner for a while. These include my participation in the ten year weeding project, recommendations for new purchases, and digitizing microform content.

Goal: Library Instruction projects that have taken a back seat will be implemented this year. Now that the web forms problem has been solved (sort of), I will put the LI evaluation form online for our coordinator of Library Instruction (Bradford). I will also work with her to see if the TILT online software will work for our patrons.

OUTREACH SERVICES
Report by Sims Kline, Outreach Services Librarian
Introduction

At the end of FY 2002-03, I had worked in the new position of Reference/Outreach Services Librarian only four and a half months. Much of the outreach activity at that time related to library instruction for Celebration students and identifying opportunities and priorities for other aspects of the position. By the end of the FY 2003-04, significant progress was made on instructional and alert services objectives.

Instructional Outreach

It became clear that the instructional needs for DeLand-based graduate students were similar to students taking courses at Celebration. As noted in the Library Instruction report by Jane Bradford, initiatives in this outreach included presentations on both campuses and identifying those opportunities in the Counseling, Education, and EMBA programs to meet with students recently enrolled in these programs.

I worked closely with the administrative assistants for the graduate programs to arrange the distribution of a revised Library packet (which includes a Network Access Request form) to all new students. This packet includes information about password management, forwarding email, Reference services, key Library webpages, important telephone numbers, and pertinent databases. The Request form contains more information than the standard IT form and is tailored to the graduate students. IT staff member Kim Canup reviewed the revised form and continues to collaborate effectively on making sure graduate students obtain their Tophat username and passwords on a timely basis.

Implementation last fall of the EZ-proxy database log-on by Electronic Services Librarian Rob Lenholt has been a real breakthrough for our graduate students—and all our other remote users.

I wrote a “Library Instruction Plan for Graduate Students” which included a 23-item agenda. Subsequently, the agenda list was pared down to reflect a new emphasis on developing instructional webpages.

An important element of the Plan is an outreach to the JD/MBA students enrolled at the College of Law campus. Expanded database access for these students is now under review and will have an impact on instructional outreach in this program. As a test to determine its viability, a two-way, live videoconference instructional session was conducted, utilizing hardware in the Lynn Business Center and including several JD/MBA students meeting at the Law Library. There is real potential for this approach.

Faculty Alert Services
Thanks to supportive work by several of the Library faculty, especially Debbi Dinkins and Susan Ryan, several monthly issues of “Recent Acquisitions” have been published on the Library website. The six lists (books, musical scores, cd’s, videos, hardcopy federal documents and electronic documents) are generated each month from Sirsi, the Library’s integrated cataloging system, edited, and then placed on the Library’s website. The purpose of “Recent Acquisitions” is primarily to advise faculty members of resources which may be useful for curricular and research purposes.

The Sirsi program generates each month lists of items cataloged in the previous 30 days. All the titles for the scores, cd’s, and videos are included. For the two documents lists, about 10% of the titles are selected.

A distinctive element of “Recent Acquisitions” is the listing of all books cataloged. Because the list is so lengthy (often more than 500 entries for one month), a departmental name/list heading linking system was developed. A faculty member can click on one of more links to portions of the book list which relate to a particular academic discipline.

A “Plan for Faculty Alert Services” was written with an emphasis on developing fact sheets on the Library’s website which will assist faculty members in setting up automatic and other alerts for articles, books, and journal tables of contents in subject areas of interest.

Prior to developing this Plan, an informal pilot project was conducted with three faculty members to determine the viability of the Outreach Services Librarian setting up alerts for any interested faculty members and then sending periodically citations of interest. It became obvious that such an approach was not feasible, given the scope of the faculty members’ “alert” interests, and time available for the librarian. Accordingly, the approach referenced in the Plan will provide guidance and support, with the faculty member taking the initiative if he or she is interested in setting up individualized alerts.

Faculty Profile & Database

Initial work on this project included compilations of the doctoral dissertation abstracts of all full-time faculty and courses taught over a three-year period. The purpose was to establish more systematically the research and curricular interests of the faculty in hopes that this would translate into more focused instructional, reference, and collection development efforts. After further review of the project, however, it was decided to put this initiative aside, given the difficulty of effectively applying the information in practical ways.

Agenda Summary for FY 2004-05

· Work on specific agenda of the “Library Instruction Plan for Graduate Students,”

with special emphasis on developing instructional web pages.

· Develop web pages referenced in the “Plan for Faculty Alert Services” and assess

 their use.

· Enhance, publicize, and track the usage of “Recent Acquisitions.”
CIRCULATION SERVICES

Circulation Staff:

Cathy Ervin, Circulation Supervisor

Susan Derryberry, ILL Coordinator

Sarah Poverud, Evening Circulation Supervisor

Dee Buckley, Night Circulation Supervisor

Amy Filson, Night Circulation Assistant

Cathy Parra, Weekend Circulation Supervisor

During this fiscal year, David “Bill” Pitts resigned as Evening Circulation Assistant. Dee Buckley, Weekend Circulation Supervisor, took Bill’s place and Cathy Parra was hired as the new Weekend Circulation Supervisor.

As the result of a staff reorganization in March 2004, the ILL Lending position was absorbed into existing staff and student positions (with oversight by the Associate Director). The Evening Circulation Supervisor position became a part-time position (20 hours per week when classes are in session); the Evening Circulation Assistant position shifted to the Night Circulation Supervisor (no change in hours); and a part-time Night Circulation Assistant position (15 hours per week when classes are in session) was added to help monitor and close the building.

The resulting cost savings will enable the Library to extend final exam hours and give much greater flexibility in covering for sick or vacationing Circulation staff.

The Circulation Department had a very strong group of students this year and the stacks are probably in better shape than they have been in years. Fewer misshelved books were noticed and the students more regularly read shelves to ensure accuracy.
Unfortunately, due to gate counter malfunctions during the second half of the fiscal year, no accurate account exists for how many people used the Library during the past fiscal year. In the first six months of the fiscal year, however, 95,447 people came through the Library gates. This is consistent with last year’s figures from the same time period (97,069).
Library literature shows a steady decline in the circulation of print material as users turn more and more to electronic resources for research. Our circulation figures, however, have remained fairly steady over the past few years. Circulation rose 11% in 2001-2002 (23,932 items circulated), dropped 2.6% in 2002-2003 (23,315 items circulated) and this year has risen 22.5% to 28,562. (Counting renewals, circulation increased 21.2% from 27,591 to 33,438.)
As it was last year, fall semester circulation was higher (15,986) than spring semester (13,287). Fewer items circulated during this year’s 2003 summer session (2,488) than the 2002 summer term (2,870). An additional 391 items circulated during the summer 2003 interim (358 last year). Winter break accounted for 508 circulating items (403 last year) and the very short May 2004 break (with the change in summer school schedule) accounted for 64 items (645 items last year – but during a longer time period). This year, summer session during May 2004 accounted for 873 transactions. (All figures include renewals.)
This fiscal year marked a notable 23.3% increase in book circulation (25,364) as opposed to the fairly steady book circulation over the past few years (20,575 in 2002-2003; 20,846 in 2001-2002; and 20,302 in 2000-2001). Combined video and DVD circulation rose 20.8% from 2,372 to 2,866 (video: 2,439; DVD: 427), while cataloged Government document circulation was down slightly from 189 last year to 141 this year. (Many documents are uncataloged and circulate on temporary records that do not show up as government documents in the statistics.)
See Appendix 9 (page 64) for detailed statistics.

GOALS for Circulation:

(Be consistent in student training.
(Continue the focus on stack maintenance.
(Continue shifting the circulating collection for maximum space utilization.
XI. RESERVES

Reserves circulation was down (28.6%) from last year with 4,627 reserve items circulating during the fiscal year. Summer reserves circulation totaled 133 items (down 22.7% from last year); fall reserves circulation totaled 2,882 (down 6.7%); and spring reserves circulation totaled 1,612 (down 49.9%). Books and articles were by far the most requested reserve items (4,167 or 90% of the total), with videos, DVDs, CDs, and AV equipment making up the remainder of the reserve items.

Students accounted for 97.8% of reserve transactions, while faculty, staff, and dependents (probably also students) made up the remaining few transactions.

The decrease in reserves statistics is almost certainly due to professors’ increasing use of Blackboard to post class readings.

See Appendix 10 (page 72) for detailed Reserves statistics.
GOALS for Reserves:

(Continue to monitor reserves statistics and provide usage statistics to professors
XII. INTERLIBRARY LOAN

Interlibrary Loan Coordinator: Susan Derryberry
Staff changes in March 2004 involved the reorganization of the Interlibrary Loan (ILL) Department. Rather than have separate borrowing and lending operations, all ILL transactions will now be coordinated by a single ILL Coordinator with significant help from student assistants. The Associate Director will provide oversight and be responsible for lending recalls and billing.

Last year’s goal of moving to the Web-based Interlibrary Loan (ILL) system was accomplished. The borrowing operations were moved to the web last fiscal year and the lending operations were moved to the web in March 2004. The goal of continuing to monitor the ILL listserv was also accomplished – and the information from that listserv has been extremely helpful as OCLC prepares to make major changes to its ILL software once again.
Borrowing

Library users asked for 2,542 items on Interlibrary Loan this year, down 26.2% from 3,445 last year. Our fill rate was approximately 83.2%, down slightly from 85.1% last year, although this is never a completely accurate figure because ILL requests and “fills” span months and fiscal years. (A book requested at the end of May, for example, might arrive in June, but would be counted as “unfilled” in the May fiscal year.) A number of the unfilled requests result from patron’s canceling the request because of cost or because we own the item requested.

Loans of books or other items that had to be returned to the lending library (dissertations, microfilm, videos, microfiche, etc.) accounted for 44.2% of the requests (up slightly from 44.0% last year). Copies of articles or book chapters not returned to the lending library accounted for 55.8% of the requested items.

Student requests made up 55.9% of filled ILL requests (down from 57.3% last year); faculty accounted for 41.9% (40.1% last year); and staff/other requests accounted for 2.2% (2.6% last year) of all ILL requests.

Lending
Other libraries asked Stetson for 6,946 items (down 3.8% from 7,217 last year).

Of the 6,946 requests, OCLC reports filled-unfilled statistics for 6,724 (statistics are monthly and requests cross over months). The Library filled 3,635 of those “known outcome” requests. Of the total requested, 2,211 of the filled requests were loans (books, government documents, scores, etc.) and 1,424 were copies (journal articles, book chapters).

Lending requests were down 3.9% in 2002-2003 and down 15.3% in 2001-2002. Lending requests (especially for copies) will likely continue to decline as more libraries offer electronic full-text databases for articles.

Our lending fill rate dropped 56.3% last year to 54.1% this year. The Library was a non-supplier for part of December 2003 and March 11-21, 2004 which had an adverse affect on the fill rate.

See Appendix 11 (page 74) for detailed Interlibrary Loan Statistics.
GOALS for Interlibrary Loan:
(Continue to monitor the ILL listserv to stay current on developments.
(Provide more faxing (rather than mailing) to non-DLLI libraries
(Investigate the use of scanning and emailing articles

(Consistently report “reason for no” on lending requests so that reasons can be statistically monitored.

XIII. SPECIAL COLLECTIONS (UNIVERSITY ARCHIVES, STETSON, & TREASURE)

Library Archives Specialist: Gail Grieb
As mentioned last year, a great need exists for a comprehensive records policy for the University Archives (part of the Special Collections area). The Library Director and Associate Director have met with the Registrar and the Administrative Assistant for Academic Affairs to discuss the possibility of creating policies for record collection, management, retention, and withdrawal. It was agreed that once the Special Collections area had been reorganized, a records policy would be addressed.
The Associate Director has reviewed all the material received from the Chaplain’s office and has weeded a significant portion of those papers. Remaining items will be added to appropriate files in the Archives. The Archives Specialist has been undergoing a significant overhaul of the photograph collection.

Technical Services has been and continues to convert the remaining Dewey classified Treasure collection to LC classification. The considerable amount of “ephemera” has been examined and all of it has been boxed in acid free boxes and logged in a spreadsheet. New items are currently under evaluation and will also be boxed and logged as appropriate.
The Archives Specialist often works with alumni and other interested parties in finding historical records. This year, her efforts on behalf on one Stetson family led to a large scholarship gift to the University.
GOALS for Special Collections:

Begin the process of creating a comprehensive records management policy.

Complete the conversion of the Dewey collection to LC classification.

Continue reviewing and weeding files in all file cabinets.

Continue the organization of the photograph collection.

Make better use of Archives material in displays, newsletters, and other items of interest to alumni and potential donors.

Appendix 1--Reference Services Statistics

Reference Desk Transactions

	2003-2004
	JUN
	JUL
	AUG
	SEP
	OCT
	NOV
	DEC
	JAN
	FEB
	MAR
	APR
	MAY
	TOTAL
	% CHNG

	Direction
	59
	47
	55
	107
	107
	93
	51
	96
	123
	114
	165
	61
	1078
	5.2

	Reference
	289
	265
	227
	645
	668
	683
	178
	285
	596
	507
	573
	168
	5084
	1.0

	Machine
	104
	99
	77
	238
	238
	223
	76
	103
	186
	172
	220
	59
	1795
	1.1

	Email
	20
	4
	8
	20
	19
	11
	9
	12
	10
	14
	10
	3
	140
	94.4

	TOTALS
	472
	415
	367
	1010
	1032
	1010
	314
	496
	915
	807
	968
	291
	8097
	2.4%

	% Change
	24.2
	11.6
	9.9
	2.0
	2.6
	-4.4
	-8.5
	-14.8
	-2.1
	0.4
	1.3
	98
	2.4
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Question Via:
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Telephone
	44
	25
	18
	50
	36
	41
	3
	12
	17
	17
	35
	9
	307
	

	Celebration
	0
	1
	0
	0
	1
	3
	1
	1
	0
	1
	4
	0
	12
	

Note: 98% increase in May due to change in summer school schedule. Spring semester ended May 5; summer session began May 10.
Reference Desk Transactions: 8,097
*Non-Desk Transactions: 577

**Personal Transactions : 1,470
Grand Total: 10,144
*Non-Desk Transactions: A librarian gives assistance in the public area when not scheduled at the reference desk.

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

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

	2003-2004
	8,097
	2.4%

	2002-2003
	7,905
	-10.7%

	2001-2002
	8,857
	11.3%

	 2000-2001
	7,958
	9.7%

	1999-2000
	7,254
	-12%

	1998-1999
	8,240
	-14.6%

	1997-1998
	9,657
	-3.1%

	1996-1997
	9,963
	-5.2%

	1995-1996
	10,513
	-4.9%

	1994-1995
	11,058
	-8.3%

	1993-1994
	12,065
	2.3%

	1992-1993
	11,790
	-6.0%

Reference Desk Transactions by Hour

	2003-2004
	JUN
	JUL
	AUG
	SEP
	OCT
	NOV
	DEC
	JAN
	FEB
	MAR
	APR
	MAY
	TOTAL
	NON-DESK
	GRAND

TOTAL

	8-9 AM
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	475*
	475

	9-10 AM
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	26
	26

	10-11 AM
	65
	40
	36
	81
	87
	75
	26
	35
	50
	55
	70
	22
	642
	15
	657

	11-12 AM
	63
	47
	43
	134
	105
	91
	22
	53
	93
	84
	105
	27
	867
	11
	878

	12-1 PM
	43
	44
	36
	67
	84
	58
	18
	48
	70
	53
	74
	28
	623
	8
	631

	1-2 PM
	44
	44
	36
	73
	85
	78
	30
	46
	71
	66
	72
	34
	679
	12
	691

	2-3 PM
	37
	38
	43
	102
	96
	93
	29
	51
	100
	78
	96
	37
	800
	15
	815

	3-4 PM
	48
	36
	30
	110
	109
	96
	25
	45
	94
	79
	105
	39
	816
	4
	820

	4-5 PM
	56
	51
	42
	132
	104
	136
	35
	52
	96
	97
	127
	34
	962
	2
	964

	5-6 PM
	18
	33
	21
	64
	71
	66
	19
	30
	71
	58
	53
	32
	536
	3
	539

	6-7 PM
	22
	18
	24
	49
	65
	75
	21
	27
	49
	65
	59
	8
	482
	0
	482

	7-8 PM
	26
	30
	14
	55
	61
	70
	19
	33
	66
	52
	66
	11
	503
	0
	503

	8-9 PM
	28
	28
	19
	69
	77
	67
	28
	30
	61
	54
	71
	12
	544
	2
	546

	9-10 PM
	2
	2
	15
	54
	69
	79
	28
	30
	64
	42
	57
	4
	446
	4
	450

	10-11 PM
	0
	0
	0
	0
	0
	11
	4
	2
	15
	10
	3
	0
	45
	0
	45

	11-12 PM
	0
	0
	0
	0
	0
	4
	1
	2
	5
	0
	0
	0
	12
	0
	12

	TOTALS
	452
	411
	359
	990
	1013
	999
	305
	484
	905
	793
	958
	288
	7957**
	577
	8534

* All but 10 of the non-desk transactions between 8-9 am are “machine” transactions – fixing bugs and preparing public workstations for the day’s activities
** The 7,957 total does not include the 140 email queries which are not tracked by time received

Additional Reference Transactions with Added Part-time Reference Librarian Position

	12-1 PM
	623

	5-6 PM
	536

	6-7 PM
	482

	TOTAL
	1,641

	% OF TOTAL
	21%

Appendix 2-- Internet Subscription Database Statistics

The Library subscribes to approximately 100 distinct subscription databases. Those that provide usage statistics are listed below. Detailed statistics on EbscoHost start on page 38 and detailed statistics on FirstSearch begin on page 39.
	ABSEES
	Searches
	132

	ABI Inform
	Searches
	48,621

	
	Citation/Abstract
	1,956

	
	Any Full-Text Format
	8,967

	Academic Search (Ebsco)
	Searches
	31,746

	
	Sessions
	9,516

	
	Abstracts
	35,099

	
	Full-Text Articles
	21,026

	
	PDF Full-text Articles
	11,373

	ATLA Religion (Ebsco)
	Searches
	4,669

	
	Sessions
	963

	
	Abstracts
	2,744

	BGMI (Gale)
	Sessions
	155

	
	Searches
	218

	
	Retrievals
	217

	
	Turnaways
	6

	Biological Abstracts
	Searches
	8,250

	(Ebsco)
	Sessions
	1,856

	
	Abstracts
	878

	Books in Print
	Logins
	1,078

	
	Searches
	6,207

	Britannica
	Documents
	4,377

	
	Queries
	3,378

	
	Hits
	55,760

	
	Total Transactions
	71,850

	Business Resource
	Sessions
	374

	Center (Gale)
	Searches
	3,098

	
	Retrievals
	1,038

	
	Turnaways
	0

	Business Source (Ebsco)
	Searches
	24,039

	
	Sessions
	5,246

	
	Abstracts
	9,433

	
	Full-Text Articles
	5,017

	
	PDF Full-Text Articles
	1,943

	CollegeSource
	Catalogs
	73

	
	Hits
	4,003

	
	Searches
	81

	CQ Press
	Sessions
	224

	CSA (All Databases)
	Searches
	1,058

	
	Queries
	3,876

	EbscoHost Totals
	Searches
	170,252

	
	Abstract Views
	74,872

	
	Full-text article Views
	35,926

	
	PDFs Views
	14,715

	ERIC (Ebsco)
	Searches
	20,294

	
	Sessions
	3,873

	
	Abstracts
	6,125

	Ethnic NewsWatch
	Searches
	2,722

	
	Citations/Abstracts
	5

	
	Any Full-Text Format
	88

	FirstSearch I
	Sessions
	3,194

	(State of Florida)
	Searches
	8,351

	FirstSearch II (Stetson)
	Sessions
	672

	(March – May 2004 only)
	Searches
	1,121

	GenderWatch
	Searches
	2,846

	
	Citations/Abstracts
	45

	
	Any Full-Text Format
	200

	Grove Art Online
	Sessions
	166

	
	Full-Content Requested
	463

	
	Web Pages Requested
	4,135

	Grove Music Online
	Sessions
	1,093

	
	Full-Content Requested
	4,781

	
	Web Pages Requested
	35,447

	Literature Resource
	Sessions
	1,037

	Center (Gale)
	Searches
	7,358

	
	Retrievals
	3,799

	
	Turnaways
	0

	Mergent Online
	Searches
	278

	
	Pages Viewed
	801

	
	Companies Viewed
	198

	MLA Bibliography (Ebsco)
	Searches
	10,079

	
	Sessions
	1,778

	
	Abstracts
	2,528

	MLA Directory (Ebsco)
	Searches
	70

	Music Index (10 months)
	Visits
	668

	Oxford English Dictionary
	Sessions
	1,052

	
	Full-Content Requested
	3,476

	
	Web Pages Requested
	3,862

	ProQuest Newspapers
	Searches
	3,739

	
	Citations/Abstracts
	636

	
	Any Full-Text Format
	5,043

	ProQuest Research Library
	Searches
	9,969

	
	Citations/Abstracts
	5,133

	
	Any Full-Text Format
	14,488

	PsycARTICLES (Ebsco)
	Sessions
	6,199

	
	Searches
	27,539

	
	Full-Text Articles
	6,892

	
	Abstracts
	6,010

	PsycINFO (Ebsco)
	Sessions
	5,112

	
	Searches
	26,444

	
	Abstracts
	6,998

	Reg. Bus. News (Ebsco)
	Sessions
	2,994

	
	Searches
	13,554

	
	Full-Text Articles
	787

	
	PDF Full-Text Articles
	163

	
	Abstracts
	819

	Sociological Abs (CSA)
	Queries
	926

	Ulrich’s
	Logins
	236

	
	Searches
	660

	WilsonWeb
	Logins
	7,356

	
	Searches
	18,016

	
	Items Retrieved
	158,051

	
	Full-Text
	2,837

	
	Full-Text PDF
	520

	
	Citations/Abstracts
	154,673

	World of Learning
	Entries Viewed
	12

	
	Pages Accessed
	277

	
	Hits
	893

	
	Searches
	36

Additional notes on Internet Subscription Databases:

EbscoHost is a fixed-rate subscription service with unlimited searching and unlimited simultaneous users that is comprised of ten databases: Academic Search Premier, ATLA Religion, Biological Abstracts (added this fiscal year), Business Source Premier, Communication & Mass Media Complete (added as a free year subscription), ERIC, MLA, PsycARTICLES, PsycINFO, and Regional Business News. Academic Search and Business Source provide a high percentage of full-text or page image documents, while PsycARTICLES contains the full-text of 24 psychology journals. The Psychology Department is using PsycARTICLES in place of some print subscriptions. ERIC, MLA, and PsycINFO are indexes only, with links to full-text in the other Ebsco databases.

Top 10 Full-Text EbscoHost Sources 2003-04
	Periodical
	Full-text article views

2003-2004

	Economist
	874

	Journal of Personality & Social Psychology
	787

	Journal of Consulting & Clinical Psychology
	559

	Educational Leadership
	532

	Professional Psychology: Research & Practice
	476

	Christian Science Monitor
	433

	Time
	431

	Lancet
	399

	Phi Delta Kappan
	392

	Newsweek
	391

	U.S. News & World Report
	387

Top 10 Abstract EbscoHost Sources 2003-04
	Periodical
	Abstract views

2003-2004

	Economic History Review, Second Series
	2,903

	ERIC Documents
	864

	Journal of Personality & Social Psychology
	842

	Educational Leadership
	781

	New York Times
	632

	ERIC Documents on EDRS
	632

	Economist
	559

	Phi Delta Kappan
	542

	Journal of Consulting & Clinical Psychology
	512

	Reading Teacher
	440

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

FirstSearch II databases are paid for by the Library on a per-search basis.
*Please note that in December 2002 we switched almost all of our FS II databases to the CFLC account and we did not have access to statistics for those databases (exceptions: Disclosure and Media Review Digest are on the Stetson FS II account) from December 2002 through February 2004. In March 2004, the CFLC ran out of searches and we switched the FS II databases back to the Stetson account. Therefore, figures for FS II below reflect March through May 2004 only.
FirstSearch Searches (FS II figures for March-May 2004 only)
	
	Searches

 FY 98-99
	Searches

FY 99-00
	Searches

FY 00-01
	Searches

FY 01-02
	Searches FY 02-03
	Searches FY 03-04

	FSI (State)
	7,969
	5,961
	8,260
	8,956
	6,741
	8,351

	FSII (Stetson)
	8,648
	11,062
	9,916
	13,417
	4,959
	 1,121*

	Total Searches
	16,617
	17,023
	18,176
	22,373
	11,700
	9,472

** Total FS II (Stetson) searches for FY 03-04: 1,233 (includes full year of Disclosure and Media Review Digest and three months of all other databases).
FirstSearch Sessions (FS II figures for March-May 2004 only)
	
	Sessions

FY 98-99
	Sessions

 FY 99-00
	Sessions

FY 00-01
	Sessions

FY 01-02
	Sessions FY 02-03
	Sessions FY 03-04

	FSI (State)
	3,638
	5,768
	3,324
	3,790
	2,889
	3,194

	FSII (Stetson)
	3,975
	14,899
	5,375
	7,014
	2,733
	 672*

	Total FS
	7,613
	20,685
	8,699
	10,804
	5,622
	3,866

**Total FS II (Stetson) sessions for FY 03-04: 913 (includes full year of Disclosure and Media Review Digest and three months of all other databases).

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

	WorldCat
	5,243

	Medline
	1,232

	GPO
	622

	Article1st
	513

	ERIC
	415

	Eco
	174

	Group Catalog Florida
	34

	Papers First
	26

	Union List
	25

	World Almanac
	25

	Clase Periodica (added Nov. 2003)
	7

	Proceedings First
	5

FirstSearch II Databases in Order of Use
(March – May 2004 only)
	FirstSearch II Databases (Stetson)
	Searches

	Basic Biosis
	480

	Arts & Humanities
	231

	GeoBase
	70

	Contemporary Women’s Issues
	48

	Dissertation Abstracts
	45

	PAIS
	45

	Agricola
	35

	EconLit
	32

	Business & Industry
	29

	Disclosure*
	27

	MDX Health
	21

	FactSearch
	20

	Alternative Press
	15

	Consumer Index
	6

	WorldCat
	6

	Business Organizations
	5

	Media Review Digest*
	5

	Internet / PC Abstracts
	2

*Disclosure searches for full FY 03-04: 67

*Media Review Digest searches for full FY 03-04: 72

Appendix 3: Document Delivery & Online Services Statistics

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

	CCC (copyright)
	5
	$ 122.44
	$ 122.44
	$ 0
	$ 0
	$ 24.49

	Dissertations
	16
	$ 616.00
	$ 336.00
	$ 168.00
	$ 112.00
	$ 38.50

	ERIC
	1
	$ 2.36
	$ 0
	$ 2.36
	$ 0
	$ 2.36

	Dialog
	22
	$ 820.25
	$ 781.45
	$ 38.80
	$ 0
	$ 37.28

	CAS/STN
	12
	$ 226.36
	$ 59.88
	$ 166.48
	$ 0
	$ 18.86

	SUBTOTAL
	56
	$1,787.41
	$1,299.77
	$ 375.64
	$ 112.00
	$ 31.92

	ILL Non-IFM**
	16
	$ 235.45
	$ 208.10
	$ 27.35
	$ 0
	$ 14.72

	ILL IFM*
	57
	$ 717.50
	$ 566.00
	$ 130.50
	$ 21.00
	$ 12.59

	TOTAL
	129
	$2,740.36
	$2,073.87
	$ 533.49
	$ 133.00
	$ 21.24

	Stetson Income from Lost ILL Books
	$ 435.00

	ILL Patron Reimbursements to Stetson for Dissertations
	$ 112.00

	ILL Patron Reimbursements to Stetson for Non-IFM**
	$ 30.00

	ILL Patron Reimbursements to Stetson for IFM*
	$ 22.00

	Other Libraries Reimbursements to Stetson on IFM*
	$ 10.00

	Total ILL Income
	$ 609.00

	Stetson Expenditures for Lost ILL Books
	 $ 221.15

	NET ILL / Doc Delivery Expenditures
	$2,352.51

	Titles that Exceeded Copyright on ILL
	# Times Exceeded and CCC paid

	Freshwater Biology
	3

	European Journal of Political Theory
	1

	Journal of Experimental Marine Biology & Ecology
	1

*IFM transactions are ILL charges billed directly through the OCLC ILL system.

**Non-IFM transactions are ILL charges billed outside the OCLC ILL system.

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

	Dialog/CIP 2003-2004
	TOTALS

	Searches
	22

	Total Cost
	$820.25

	Faculty Searches Cost
	$781.45

	Staff Searches Cost
	0

	Student Searches Cost
	$ 38.80

	Avg. Cost/Search
	 $ 37.28

	
	

	CIP Searches
	12

	Dialog Searches
	10

	
	

	Student Searches
	5

	Faculty Searches
	17

	Departments
	Total Searches

	Chemistry
	6

	Library
	6

	Physics
	5

	Biology
	4

	Computer Science
	1

	Databases
	Total Searches

	Beilstein
	8

	Biosis
	7

	SciSearch
	7

Appendix 4: Library Instruction Statistics 2003-2004
	
	S u m
	Aug
	Sept
	Oct
	Nov
	Fall
	Jan
	Feb
	Mar
	Ap
	Spr.
	May '04
	Fiscal Year

	TOTAL NUMBER OF SESSIONS
	0
	10
	18
	16
	1
	45
	4
	12
	6
	1
	23
	3
	71

	NUMBER OF PEOPLE ATTENDING INSTRUCITON CLASSES
	0
	184
	279
	230
	8
	701
	84
	200
	64
	16
	364
	31
	1,096

	Number CIP Sessions
	
	0
	0
	0
	0
	0
	0
	0
	1
	0
	1
	0
	1

	% CIP
	0
	
	
	
	
	0
	
	
	
	
	4%
	0
	1%

	Number Graduate Sessions
	0
	5
	5
	0
	1
	11
	0
	1
	0
	0
	1
	1
	13

	 % Graduate Sessions
	
	
	
	
	
	24%
	
	
	
	
	4%
	33%
	18%

	Number of Graduate Students
	0
	94
	44
	0
	8
	146
	0
	65
	0
	0
	65
	9
	220

	% Graduate Students
	0
	
	
	
	
	21%
	
	
	
	
	18%
	
	20%

	Number of Different Acad. Departments /Programs
	
	4
	8
	0
	1
	13
	3
	1
	2
	1
	7
	0
	20

	Number of Different Groups
	0
	0
	0
	0
	0
	0
	1
	1
	0
	0
	2
	0
	2

	Number of Classes Using Lectures (defined as librarian speaking 15 minutes or more while students listen (no hands-on) and/or watch only)
	
	6
	8
	2
	1
	17
	3
	3
	0
	0
	6
	2
	25

	Number of Tours
	
	0
	4
	5
	0
	9
	1
	3
	0
	0
	4
	0
	13

	Number of Classes Using Demonstrations
	
	5
	14
	14
	1
	34
	2
	8
	6
	1
	17
	2
	53

	 Number of Classes Using Hands-On
	
	5
	10
	16
	0
	31
	3
	9
	6
	1
	19
	2
	52

	Number Classes Showing How to Use the OPAC
	
	3
	12
	13
	0
	28
	3
	6
	1
	1
	11
	3
	42

	Number of Classes Showing How to Search for Web Sites or Taking Students to Appropriate Web Sites
	
	4
	5
	11
	0
	20
	2
	6
	4
	0
	12
	2
	34

	Number of Classes Using Print Sources
	0
	5
	2
	1
	0
	8
	2
	4
	1
	0
	7
	2
	17

For Titles of Print Sources Used, see attached at end of Annual Report (available with print version of Annual Report only -- not available electronically).
	Fiscal Year June 1, 2003- May 31, 2004
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Summer
	Aug
	S
e

p
	O
c

t
	Nov
	Fall
	Jan
	F
e

b
	Mar
	Apr
	Spring
	May
	Year

	TIME OF DAY
	
	
	
	
	
	
	
	
	
	
	
	
	

	Number of Morning Sessions (8:00 a.m.-noon)
	0
	5
	5
	11
	0
	21
	2
	6
	2
	0
	10
	0
	31

	Number of Afternoon Sessions (noon-5:00 p.m.)
	0
	4
	9
	5
	1
	19
	2
	5
	4
	1
	12
	2
	33

	Number of Evening Sessions (after 5:00 p.m.)
	0
	1
	3
	0
	0
	4
	0
	1
	0
	0
	1
	1
	6

	Number of Weekend Sessions
	0
	0
	1
	0
	0
	1
	0
	0
	0
	0
	0
	0
	1

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	LIBRARIAN LEADING THE CLASS
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bradford
	0
	5
	10
	14
	0
	29
	2
	11
	6
	1
	20
	2
	51

	Costello
	0
	
	3
	
	
	3
	0
	0
	0
	0
	0
	0
	3

	Kline
	0
	5
	5
	2
	1
	13
	2
	1
	0
	0
	3
	1
	17

	Lenholt
	0
	
	
	
	
	0
	0
	0
	0
	0
	0
	0
	0

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	PLACE
	
	
	
	
	
	
	
	
	
	
	
	
	

	Library Lab #1
	0
	3
	8
	14
	
	25
	2
	6
	4
	1
	13
	2
	40

	Public Area-Main Floor
	0
	
	2
	
	
	2
	
	1
	
	
	1
	
	3

	Group Study Room
	0
	
	
	
	
	0
	
	
	
	
	0
	
	0

	IMC #25
	0
	
	1
	
	
	1
	1
	
	
	
	1
	
	2

	Celebration 109
	0
	
	1
	
	
	1
	
	
	
	
	0
	
	1

	Celebration Room 214
	0
	1
	
	
	
	1
	
	
	
	
	0
	
	1

	Celebration Room 314
	0
	1
	
	
	
	1
	
	
	
	
	0
	
	1

	Celebration Undesignated Classroom
	0
	
	1
	
	
	1
	
	
	
	
	0
	1
	2

	Eliz. 320
	0
	
	
	
	
	0
	
	
	
	
	0
	
	0

	Davis Hall Lab (101)
	0
	3
	2
	2
	
	7
	1
	2
	2
	
	5
	
	12

	Davis Classroom
	0
	1
	1
	
	
	2
	
	
	
	
	0
	
	2

	Congressional Reading Area
	0
	
	
	
	
	0
	
	
	
	
	0
	
	0

	Wands Tech Center
	0
	
	
	
	
	0
	
	
	
	
	0
	
	0

	Allen Hall
	0
	1
	
	
	
	1
	
	
	
	
	0
	
	1

	Lynn Center Auditorium
	0
	
	1
	
	
	1
	
	1
	
	
	1
	
	2

	Lynn Center Classroom
	0
	
	
	
	1
	1
	
	
	
	
	0
	
	1

	IMC Room
	0
	
	1
	
	
	1
	
	
	
	
	0
	
	1

	Tours Only
	 0
	
	 0
	
	0
	 0
	
	
	
	
	2
	
	2

Library Instruction Comparative Data
	
	Total No. Sessions
	No. CIP
	% CIP
	No. People

	1987-1988
	33
	18
	55%
	594

	1988-1989
	50
	30
	60%
	858

	1989-1990
	59
	32
	54%
	924

	1990-1991
	53
	25
	46%
	835

	1991-1992
	56
	14
	25%
	986

	1992-1993
	56
	16
	28%
	751

	1993-1994
	69
	20
	29%
	769

	1994-1995
	65
	15
	23%
	879

	1995-1996
	81
	13
	16%
	945

	1996-1997
	75
	13
	17%
	916

	1997-1998
	76
	4
	5%
	1037

	1998-1999
	68
	6
	9%
	992

	1999-2000
	66
	4
	6%
	909

	2000-2001
	71
	2
	3%
	998

	2001-2002
	60
	1
	2%
	989

	2002-2003
	70
	1
	1.40%
	1137

	2003-2004
	71
	1
	1.40%
	1096

Totals for Summer Sessions
	
	Total Sessions
	CIP
	No. Depts./Programs/Groups
	No. People

	1990
	5
	0
	3
	56

	1991
	4
	0
	4
	90

	1992
	10
	2
	5
	87

	1993
	18
	0
	8
	184

	1994
	9
	0
	4
	116

	1995
	18
	0
	8
	117

	1996
	12
	0
	7
	115

	1997
	12
	0
	7
	110

	1998
	8
	0
	5
	86

	1999
	4
	0
	4
	58

	2000
	4
	0
	4
	52

	2001
	3
	0
	4
	32

	2002
	6
	0
	4
	75

	2003
	0
	0
	0
	0

Totals for Fall Terms

	
	Total Sessions
	CIP
	No. Depts./Programs/Groups
	No. People

	1990
	35
	21
	17
	546

	1991
	36
	10
	20
	623

	1992
	33
	13
	14
	458

	1993
	39
	19
	19
	411

	1994
	35
	13
	16
	436

	1995
	38
	7
	14
	533

	1996
	37
	5
	10
	553

	1997
	42
	0
	11
	695

	1998
	38
	1
	13
	628

	1999
	43
	1
	14
	598

	2000
	44
	0
	14
	647

	2001
	45
	1
	15
	725

	2002
	39
	0
	13
	678

	2003
	45
	0
	13
	701

Totals for Spring Terms

	
	Total Sessions
	CIP
	No. Depts./Programs/Groups
	No. People

	1990
	9
	4
	8
	163

	1991
	14
	4
	9
	228

	1992
	13
	4
	9
	190

	1993
	11
	1
	6
	168

	1994
	8
	1
	6
	108

	1995
	18
	2
	10
	253

	1996
	25
	6
	13
	295

	1997
	26
	8
	13
	248

	1998
	22
	4
	9
	232

	1999
	22
	5
	10
	278

	2000
	20
	3
	9
	253

	2001
	23
	2
	9
	289

	2002
	12
	0
	7
	232

	2003
	25
	1
	9
	384

	2004
	23
	1
	7
	364

Appendix 5: Library Web Statistics
 2003-2004
	Month
	Hits
	Rank TOTAL*
	Rank ENTRY PAGE**

	June
	9,902
	1
	2

	July
	9,556
	1
	3

	August
	1,509
	1
	2

	September
	23,943
	2
	3

	October
	24,963
	3
	4

	November
	23,557
	3
	3

	December
	12,664
	2
	n/a

	January
	15,354
	3
	4

	February
	23,740
	2
	3

	March
	25,403
	3
	6

	April
	28,124
	1
	2

	May
	14,084
	11
	n/a

	Total
	212,799
	
	

	Average
	17,733
	2.75
	2.67

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

Appendix 6: Government Information Statistics

STATISTICAL EVALUATION

A. FEDERAL DOCUMENTS COLLECTION

	
	Holdings

5/31/2003
	Additions

2003-2004
	Discards

2003-2004
	Holdings

5/31/2004

	
	
	
	
	

	Paper
	249,269
	3,315
	2,071
	250,513

	Microfiche
	120,460
	1,350
	2,081
	119,729

	Microfilm Reels
	223
	
	
	223

	Maps
	1,276
	43
	5
	1,314

	CD-ROMs
	2,842
	174
	503
	2,513

	Floppy Disks
	381
	
	212
	169

	Videos
	26
	2
	1
	27

	DVDs
	14
	42
	
	56

	TOTAL
	374,491
	4,926
	4,873
	374,544

B. FLORIDA DOCUMENTS UNCATALOGED COLLECTION**
	
	Holdings

5/31/2003
	Additions

2003-2004
	Discards

2003-2004
	Holdings

5/31/2004

	
	
	
	
	

	Paper
	3,759
	123
	8
	3,874

	Maps
	93
	0
	0
	93

	
	
	
	
	

	TOTAL
	3,852
	123
	8
	3,967

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

The 3,967 documents that remain are uncataloged documents in pamphlet files.

C. FEDERAL DEPOSITORY ITEM PROFILE

	
	May 2000
	May 2001
	May 2002
	May 2003
	May 2004

	Total Items

Available
	6,209
	6,235
	5,930
	6,292
	7,182

	Total Items

Selected
	1,888
	1,905
	1,853
	2,132
	2,386

	Percent

Selected
	30.41%
	30.55%
	31.25%
	33.88%
	33.22%

D. CLAIMS

	
	Paper
	Microfiche
	Electronic
	Total

	Claims 2003-2004
	16
	27
	0
	43

	Filled
	12
	16
	0
	28

	Unfilled
	4
	11
	0
	15

	
	
	
	
	

	Percentage Filled
	75%
	59%
	n/a
	65%

	Percentage Unfilled
	25%
	41%
	n/a
	35%

E. CIRCULATION
Circulation statistics are unknown. Although a SIRSI report can be run to indicate the number of documents circulated, those numbers only indicate documents that are barcoded. The majority of documents remain unbarcoded and are thus checked out on temp records that do not show up as documents circulated.

Appendix 7: Library Hardware Inventory

	 Location
	Staff Public
	User
	Year
	CPU Mfg (s/n)
	Model
	Hdrive GB
	Ram MB
	Proc Speed Ghz
	Printer (s/n) date purchased
	Other Peripherals (s/n-SU#)
	Remarks

	101
	Public
	Patron
	1999
	Dell (231RN)
	GX 1P
	7.81
	256
	0.45
	HP LaserJet 1200 (CNCB778630) 10/01
	
	

	102
	Public
	Patron Brumback 2003
	2004
	Dell (59MG341)
	GX 270
	80
	512
	2.4
	HP LaserJet 1300 (CNCB526636) 1/04 (1 yr warranty)
	
	 2003 Brumback Donation

	103
	Public
	Patron
	1999
	Dell (23KEV)
	GX 1P
	7.81
	256
	0.45
	HP Laserjet 1200 (CNCB321653) 10/01
	
	

	104
	Public
	Patron
	1999
	Dell (34KY8)
	GX 1P
	7.81
	256
	0.45
	HP Laserjet 1200 (CNCB321627) 10/01
	
	

	105
	Public
	Patron Brumback 2003
	2004
	Dell (C9MG341)
	GX 270
	80
	512
	2.4
	HP LaserJet 1300 (CNCB526667) 1/04 - 1 year warranty-
	
	2003 Brumback Donation

	106
	Public
	Patron
	1999
	Dell (231W4)
	GX 1P
	7.81
	256
	0.45
	HP LaserJet 1200 (CNCB321657) 9/01
	
	

	107
	Public
	Patron
	1999
	Dell (23KF7)
	GX 1P
	7.81
	256
	0.45
	HP LaserJet 1200 (CNCB875275) 9/02
	
	

	108
	Public
	Patron
	1999
	Dell (23HDN)
	GX 1P
	7.81
	256
	0.45
	HP Laserjet 1200 (CNCB999191) 11/02
	
	

	109
	Public
	Patron
	1999
	Dell (231QJ)
	GX 1P
	7.81
	256
	0.45
	HP Laserjet 1300 (CNBB482895) 11/03
	
	

	110
	Public
	Patron
	1999
	Dell (34LA5)
	GX 1P
	7.81
	256
	0.45
	HP Laserjet 1300 (CNCB715353) 2/24/04 1 year warr
	
	Printer 2004 Purchase

	111
	Public
	Patron
	1999
	Dell (231QG)
	GX 1P
	7.81
	256
	0.45
	HP Laserjet 1300 (CNBB482861) 11/03
	
	

	112
	Public
	Patron
	1999
	Dell (231HG)
	GX 1P
	7.81
	256
	0.45
	HP Laserjet 1300 (CNCB750839) 5/4/04 1 year warr
	
	Printer 2004 Purchase

	113
	Public
	Patron
	1999
	Dell (231Q3)
	GX 1P
	7.81
	256
	0.45
	HP Laserjet 1200 (CNCB999209) 9/02
	
	

	114
	Public
	Patron
	1999
	Dell (231Q0)
	GX 1P
	7.81
	256
	0.45
	NEC SuperScript 870 (613694142C) 9/98
	
	NEC SuperScript 870 (613623063C) 25597 Not working-Automation room- offer to IT

	115
	Public
	Patron
	1999
	Dell (231KJ)
	GX 1P
	7.81
	256
	0.45
	HP LaserJet 1300 (CNCB870439) 4/22/04 1 year warranty
	
	Printer 2004 Purchase

	116
	Public
	Patron
	1999
	Dell (231Q5)
	GX 1P
	7.81
	256
	0.45
	HP LaserJet 1200 (CNCB364732) 10/01
	
	Moved from LIB 102 1/19/04

	117
	Public
	Patron
	1999
	Dell (231MY)
	GX 1P
	7.81
	256
	0.499
	HP Laserjet 1200 (CNCB998496) 11/02
	
	

	118
	Public
	Patron
	1999
	Dell (231HP)
	GX1P
	7.81
	256
	0.45
	HP LaserJet 1300 (CNCB577086) 2/04-1 year warr
	
	Workstation moved from LIB 105 1/19/04 Printer 2004 Purchase

	119
	Public
	Patron
	2001
	Dell (34KU7)
	GX 1P
	10
	132
	..450
	NEC Superescript 860 (555847912C)
	
	

	120
	Public
	Patron
	1999
	Dell (231RT)
	GX 1P
	9.52
	256
	0.45
	NEC SuperScript 870 (613688898C)
	
	NEC Superscript 860 (555924907C) 24622 Not working - Automation Room- offer to IT

	121
	Public
	Patron Pinnacle
	2003
	Dell (HV8NZ21)
	GX 260
	80
	512
	2.4
	HP Laserjet 1200 (CNC6063992)
	
	Summer 2003 Brumback + Pinnacle Finance donation

	122
	Public
	Patron Pinnacle
	2003
	Dell (9V8NZ21)
	GX 260
	80
	512
	2.4
	HP Laserjet 1200 (CNC6044306)
	
	Summer 2003 Brumback + Pinnacle Finance donation

	123
	Public
	Patron Pinnacle
	2003
	Dell (DV8NZ21)
	GX 260
	80
	512
	2.4
	HP Laserjet 1200 (CNCQ440613)
	
	Summer 2003 Brumback + Pinnacle Finance donation

	124
	Public
	Patron Brumback
	2003
	Dell (5QXT821)
	GX 260
	80
	512
	2.4
	HP Laserjet 1200 (CNCB999201) 12/02
	
	2002 Brumback donation

	125
	Public
	Patron Brumback
	2003
	Dell (1QXT821)
	GX 260
	80
	512
	2.4
	HP Laserjet 1200 (CNCB999196) 12/02
	
	2002 Brumback donation

	126
	Public
	Patron Brumback - Scanner
	2003
	Dell (FPXT821)
	GX 260
	80
	512
	2.4
	HP Laserjet 1200 (CNCB999182) 12/02
	Scanner- HP 5500 (CN2ART)
	2002 Brumback donation

	127
	Public
	Patron Brumback 2003
	2004
	Dell (99M6341)
	GX 270
	80
	512
	2.4
	HP LaserJet 1300 (CNCB526677) 1/04 1 year warr
	Scanner Epson Perfection 3200 (EVFW038478) 1/04
	2003 Brumback donation

	128
	Public
	Patron - Laptop Workstation
	2004
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A
	

	129
	Public
	Chat-Email
	199?
	Gateway (5351882)
	P5 133
	1.51
	32
	0.133
	No Printers attached
	
	

	130
	Public
	Chat-Email
	199?
	Gateway (5351828)
	P5 133
	1.51
	32
	0.133
	No Printers attached
	
	

	131
	Public
	Chat-Email
	199?
	Gateway (5351871)
	P5 133
	1.51
	32
	0.133
	No Printers attached
	
	

	132
	Public
	Patron Govdocs 2001 Brumback
	2001
	Dell (51XXF01)
	GX 200
	10
	256
	0.866
	HP LaserJet 1200 (CNCB877841) 12/02
	
	Prior Brumback donation

	134
	Public
	Patron - CDROM
	199?
	Compaq (RHPPO34997NE)
	DeskPro
	1.25
	16
	0.166
	NEC 860 (555856589C)
	Pioneer DRM 6244 CD-ROM Changer SU24091
	

	133
	Public
	Patron - Laptop Workstation
	2004
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A
	
	

	4
	Staff
	Grieb, G
	1999
	Dell (231PY)
	GX 1P
	9.52
	256
	0.45
	HP Deskjet 540 (SG511182DD)
	Scanner-HP ScanJet 5200C (SG95A1304M) (Prior Brumback donation)
	

	105
	Staff
	Blekicki
	2000
	Dell (J246821)
	GX 260
	20
	264
	2.4
	NEC SuperScript 1400 (JC6800470C) 11/01
	
	

	107
	Staff
	Johnson
	2003
	Dell (FAV3P21)
	GX 260
	80
	512
	2.8
	HP Business InkJet 2200 (SG12F1106N) 9/02
	
	

	108
	Staff
	Dinkins
	2004
	Dell (CB3GW41)
	GX 270
	80
	1000
	3.6
	HP Business Inkjet 2230 (MY29RF14MZ)
	
	May 2004 Purchase (library funds)

	109
	Staff
	Zack
	Fall 2003
	Dell GX 270 (5SGM432)
	GX 270
	40
	512
	2.4
	HP LaserJet 1300 (18147)
	
	Fall 2003 IT Rollout DELL GX110 (C5J030B) SU 27189 taken by CIT

	111
	Staff
	Molohon
	2001
	Dell (D5J030B)
	GX 110
	7.8
	128
	0.766
	HP 895Cxi (C64010A)
	
	Upgraded 7/8

	112
	Staff
	Kline
	2001
	Dell (635030B)
	GX 110
	9.5
	128
	0.766
	NEC 870 (613698040C)
	
	Upgraded 7/15

	114
	Staff
	Littler
	Fall 2003
	Dell GX 270 (FRGM431)
	GX 270
	40
	512
	2.4
	HP Deskjet 5550 (C64873)
	
	Fall 2003 IT Rollout Dell GX 1P (231U6) SU 231U6 taken by CIT

	116
	Staff
	Doc Student
	2003
	Dell (G246821)
	GX 260
	20
	264
	1.8
	HP Deskjet 5550 (C64874)
	
	

	116
	Staff
	TS Student
	2001
	Dell (64XYG01)
	GX 200
	20
	256
	0.866
	Printer shared with Docs students
	
	Dinkin's old PC - Temporary workstation until funds for replacement

	117
	Staff
	Winkle
	Fall 2003
	DELL GX 270 (2TGM431)
	GX 270
	80
	512
	2.8
	HP 970cxi (MX03F1F0KH) 7/11/01
	
	Fall 2003 IT Rollout DELL GX 1P (34KU5) SU 26560 taken by CIT

	118
	Staff
	Kirkland
	2003
	Dell (Z5V3P21)
	GX 260
	80
	512
	2.8
	HP Deskjet 5650 (MY4164K1HQ) 4/12/04 1 Yr Warr
	
	Printer 2004 Purchase

	121
	Staff
	Lopez
	2002
	Dell (31MXP11)
	GX 260
	20
	264
	1.8
	HP 970cxi (MY02T1119W)
	
	

	122
	Staff
	Per Student
	2001
	DELL (7DX14)
	GX 1P
	10
	128
	0.5
	HP DeskJet 870 (US6BU120TB)
	
	

	123
	Staff
	Grooms
	2002
	DELL (11MXP11)
	GX 260
	20
	264
	1.8
	 NEC Superscript 870 (613611351C)
	
	

	140
	Staff
	Laptop
	199?
	IBM 380 (78-LAP-84)
	380
	3
	32
	0.166
	No Printers attached
	
	

	140
	Staff
	Lenholt
	2003
	Dell (GB3GW41)
	GX 270
	80
	1000
	3.6
	HP Deskjet 5550 (MY2911J0QP)
	
	May 2004 Purchase (library funds)

	140
	Staff
	Ref/Elec Services Student
	2000
	Dell (H40C10B)
	GX 110
	10
	256
	0.655
	No Printers attached
	
	

	142
	Staff
	Costello
	2000
	Dell (J40C10B)
	GX 110
	10
	256
	0.655
	HP Deskjet 5650 (MY4164K155) 4/12/04
	
	Printer 2004 Purchase

	143
	Staff
	Bradford
	Fall 2003
	Dell 270 (FWHM431)
	GX 270
	40
	512
	2.4
	HP 970Cxi (MY06M182BN)
	WIN 2K upgrade 6/26/03
	Fall 2003 IT Rollout Dell GX 1P (7DWYU) SU 26751 taken by CIT

	145
	Staff
	Ryan
	2003
	Dell (8QXT821)
	GX 260
	74.4
	512
	2.4
	HP Business InkJet 2200 (SG0CC110VF) 9/20/01
	
	

	147
	Staff
	Ervin
	2001
	Dell (HZ3XW01)
	GX 150
	10
	142
	0.996
	HP Business Inkjet 1100d (CN3BQ223HW) 4/12/04
	
	Printer 2004 Purchase

	148
	Staff
	Derryberry
	2001
	DELL (H5J030B)
	GX 110
	7.8
	128
	0.733
	HP Laserjet 1200 (CNCV234584)
	
	Upgraded 7/16/03

	148
	Staff
	ILL Staff
	2003
	Dell (H246821)
	GX 260
	20
	254
	1.8
	NEC 870 (613694130C)
	
	

	Circ 1
	Staff
	Circ Asst #1
	2001
	Dell (B04XW01)
	GX 150
	9.31
	142
	0.996
	No Printers attached
	
	Upgraded 7/21/03

	Circ 2
	Staff
	Circ Asst #2
	2001
	Dell (F04XW01)
	GX 150
	9.31
	142
	0.996
	No Printers attached
	
	

	Circ 3
	Staff
	Night & Weekend Circ Staff
	2002
	DELL (G0MXP11)
	GX 260
	20
	256
	1.8
	HP 970cxi (MY9C4111T)
	
	

	Mus Lib
	Staff
	A. Mars
	2001
	Dell (204XW01)
	GX 150
	10
	142
	0.996
	Network Printer
	
	Upgraded 7/22/03

	Mus Lib
	Staff
	Finks
	2001
	DELL (95J030B)
	GX 110
	7.8
	128
	733
	HP895Cxi (SG92Q1X158)
	
	Upgraded 7/17/03

	Mus Lib
	Staff
	Music Circ
	2001
	Dell (704XW01)
	GX 150
	10
	142
	0.996
	Network Printer
	
	Upgraded 7/22/03

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

	Ref Desk
	Staff
	Ref Desk
	2001
	Dell (JXMZV01)
	GX 200
	20 (80)
	256
	0.866
	HP DeskJet 970cxi (MY11N10KT)
	
	When image for this PC was created, CIT failed to enable the 80 GB hard drive only 20GB shows as available HD space

	4
	Staff/ Public
	Archive Public
	199?
	Gateway (5346064)
	P5 166
	2
	32
	0.166
	HP Deskjet 400 (SG65U130WF)
	
	

	Resrv
	Staff/ Public
	Reserves Work staion
	2001
	Dell (JNJ030B)
	GX 110
	9.31
	128
	0.766
	No Printers attached
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Automation Room
	From LIB - 06
	Dead Printer - Need to test on another PC before giving up
	
	
	
	
	
	
	HP LaserJet 1200 (CNCB856433) 9/02
	
	

	
	
	
	
	
	
	
	
	
	HP 895cxi (SG92Q1X156)
	L Kirkland's old printer - working OK 4-12-04
	

	
	
	
	
	
	
	
	
	
	HP 890 (SG87716219)
	B Costello's old printer - printing spotches 4-12-04
	

	
	Backup
	
	
	
	
	
	
	
	NEC 860 (555924906C)
	L. Zack's old printer - kind of works
	

	
	
	
	
	
	
	
	
	
	NEC SuperScript 870 (613613505C)
	
	Dead printer- replaced by new HP 1300 4/22/04 on LIB 115

	
	
	
	
	
	
	
	
	
	NEC Superscript 870 (613688907C)
	
	Dead printer- replaced by new HP 1300 5/4/04 on LIB 112

	
	
	
	199?
	Gateway (009043779)
	GP6 300
	7.85
	64
	0.3
	
	
	Betty's old gateway 300

	PCs written out of stock per Bill Penney
	
	
	
	
	
	
	
	
	
	
	

	From LIB - 129
	Public
	Chat-Email
	199?
	Gateway (5351849)
	P5 133
	1.51
	32
	0.133
	No Printers attached
	
	

	from LIB- 133
	Public
	Chat-Email
	199?
	Gateway (5351839)
	P5 133
	1.51
	48
	0.133
	No Printers attached
	
	

	From LIB 134
	Public
	Chat-Email
	199?
	Gateway (5351798
	P5 133
	1.51
	32
	0.133
	No Printers attached
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	2-17-04 Non-working Printers Sent to facilities for disposal - Rick Galley
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	NEC 860
	
	Notified Rick Galley at Facilities 2-17-04 Picked up 2-18-04

	
	
	
	
	
	
	
	
	
	HP Laserjet 5-L
	
	Notified Rick Galley at Facilities 2-17-04 Picked up 2-18-04

	
	
	
	
	
	
	
	
	
	NEC 860
	
	Notified Rick Galley at Facilities 2-17-04 Picked up 2-18-04

	
	
	
	
	
	
	
	
	
	NEC 870
	
	Notified Rick Galley at Facilities 2-17-04 Picked up 2-18-04

	
	
	
	
	
	
	
	
	
	NEC 870
	
	Notified Rick Galley at Facilities 2-17-04 Picked up 2-18-04

	
	
	
	
	
	
	
	
	
	NEC 860
	
	Notificed Rick Galley at Facilities 2-17-07

	
	
	
	
	
	
	
	
	
	HP Laserjet 5-L
	
	Notificed Rick Galley at Facilities 2-17-04

	2-17-04 Old equipment for IT pickup and disposal Sean Thomas
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Gateway (05039779)
	P5 120
	0.812
	16
	0.12
	
	
	 Notified IT 2-17-04

	
	
	
	
	Gateway (05039779)
	P5 120
	0.812
	16
	0.12
	
	HP Scanjet 5100 Scanner (SU 24597)
	 Notified IT 2-17-04

	
	
	
	
	Gateway (050397780)
	P5 120
	0.812
	16
	0.12
	
	Three assorted keyboards
	 Notified IT 2-17-05

Appendix 8: Library Access Statistics

The gate counter malfunctioned during the second half of the fiscal year. During the first six months, however, 95,447 people came into the Library. During the same time period last year, 97,069 people came through the gates.
Appendix 9: Circulation Services

Total Fiscal Year 2003-2004

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

	Adj. Fac.
	0
	0
	389
	0
	0
	0
	1
	0
	0
	75
	465
	104
	569

	Alum Mem
	0
	0
	174
	0
	1
	0
	1
	0
	0
	6
	182
	24
	206

	Dependent
	0
	11
	133
	0
	0
	0
	8
	0
	0
	73
	225
	58
	283

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

	ELS
	0
	2
	44
	0
	0
	0
	27
	0
	0
	16
	89
	7
	96

	Faculty
	1
	10
	1937
	1
	0
	1
	74
	0
	3
	594
	2621
	1136
	3757

	Hatter
	0
	1
	153
	0
	0
	0
	11
	0
	0
	54
	219
	77
	296

	ILL
	0
	0
	2114
	0
	0
	6
	0
	10
	111
	0
	2241
	173
	2414

	Reg Mem
	0
	0
	413
	0
	1
	0
	1
	0
	0
	71
	486
	272
	758

	Special
	0
	0
	19
	0
	0
	0
	0
	0
	0
	0
	19
	0
	19

	Staff
	1
	5
	596
	0
	0
	0
	50
	0
	0
	167
	819
	283
	1102

	Student
	1
	272
	19149
	4
	1
	133
	253
	0
	11
	1371
	21195
	2739
	23934

	MISSING
	0
	0
	242
	0
	0
	1
	1
	0
	3
	12
	259
	3
	262

	TOTAL
	3
	301
	25364
	5
	3
	141
	427
	10
	128
	2439
	28562
	4876
	33438

SEMESTER & BREAK STATISTICS
Summer 2003 (June 1—July 24)

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

	Adj Faculty
	0
	0
	37
	0
	0
	0
	0
	0
	0
	24
	61
	21
	82

	Alum Mem
	0
	0
	32
	0
	0
	0
	0
	0
	0
	0
	32
	16
	48

	Dependent
	0
	0
	34
	0
	0
	0
	0
	0
	0
	8
	42
	37
	79

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

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

	Faculty
	1
	0
	256
	0
	0
	1
	2
	0
	1
	61
	322
	402
	724

	HatAlum
	0
	0
	31
	0
	0
	0
	3
	0
	0
	4
	38
	11
	49

	ILL
	0
	0
	328
	0
	0
	0
	0
	0
	19
	0
	347
	25
	372

	Reg Mem
	0
	0
	85
	0
	1
	0
	0
	0
	0
	2
	88
	42
	130

	Staff
	0
	0
	73
	0
	0
	0
	21
	0
	0
	26
	120
	70
	190

	Student
	0
	1
	534
	1
	0
	10
	32
	0
	6
	186
	770
	43
	813

	TOTAL
	1
	1
	1410
	1
	1
	11
	59
	0
	26
	311
	1821
	667
	2488

Summer Interim 2003 (July 25 – August 19)

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

	Adj Faculty
	0
	0
	51
	0
	0
	0
	0
	0
	0
	3
	54
	3
	57

	Alum Mem
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Dependent
	0
	0
	5
	0
	0
	0
	0
	0
	0
	2
	7
	0
	7

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

	Faculty
	0
	0
	70
	0
	0
	0
	3
	0
	0
	15
	88
	7
	95

	HatAlum
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1
	1

	ILL
	0
	0
	47
	0
	0
	0
	0
	0
	1
	0
	48
	9
	57

	Reg Mem
	0
	0
	8
	0
	0
	0
	1
	0
	0
	1
	10
	29
	39

	Staff
	0
	0
	15
	0
	0
	0
	2
	0
	0
	17
	34
	4
	38

	Student
	0
	0
	69
	0
	0
	1
	1
	0
	0
	14
	85
	11
	96

	TOTAL
	0
	0
	265
	0
	0
	1
	8
	0
	1
	52
	327
	64
	391

Fall Semester 2003 (August 20-December 12)

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

	Adj Faculty
	0
	0
	88
	0
	0
	0
	0
	0
	0
	11
	99
	11
	110

	Alum Mem
	0
	0
	50
	0
	0
	0
	1
	0
	0
	6
	57
	2
	59

	Dependent
	0
	7
	33
	0
	0
	0
	3
	0
	0
	36
	79
	9
	88

	ELS
	0
	2
	18
	0
	0
	0
	20
	0
	0
	9
	49
	1
	50

	Faculty
	0
	6
	718
	1
	0
	0
	24
	0
	1
	246
	996
	126
	1122

	HatAlum
	0
	0
	70
	0
	0
	0
	7
	0
	0
	28
	105
	14
	119

	ILL
	0
	0
	766
	0
	0
	4
	0
	0
	40
	0
	810
	51
	861

	Reg Mem
	0
	0
	179
	0
	0
	0
	0
	0
	0
	24
	203
	60
	263

	Staff
	0
	2
	264
	0
	0
	0
	7
	0
	0
	56
	329
	87
	416

	Student
	1
	154
	10624
	1
	1
	85
	100
	0
	0
	661
	11627
	1271
	12898

	TOTAL
	1
	171
	12810
	2
	1
	89
	162
	0
	41
	1077
	14354
	1632
	15986

Winter Break 2003-2004 (December 13 – January 12)

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

	Adj Faculty
	0
	0
	14
	0
	0
	0
	0
	0
	0
	0
	14
	0
	14

	Alum Mem
	0
	0
	10
	0
	0
	0
	0
	0
	0
	0
	10
	0
	10

	Dependent
	0
	4
	0
	0
	0
	0
	4
	0
	0
	2
	10
	1
	11

	ELS
	0
	0
	10
	0
	0
	0
	1
	0
	0
	7
	18
	2
	20

	Faculty
	0
	0
	109
	0
	0
	0
	8
	0
	0
	14
	131
	20
	151

	HatAlum
	0
	0
	2
	0
	0
	0
	0
	0
	0
	1
	3
	6
	9

	ILL
	0
	0
	29
	0
	0
	0
	0
	0
	0
	0
	29
	7
	36

	Reg Mem
	0
	0
	24
	0
	0
	0
	0
	0
	0
	5
	29
	7
	36

	Staff
	0
	0
	9
	0
	0
	0
	5
	0
	0
	10
	24
	12
	36

	Student
	0
	0
	82
	0
	0
	0
	6
	0
	3
	14
	105
	80
	185

	TOTAL
	0
	4
	289
	0
	0
	0
	24
	0
	3
	53
	373
	135
	508

Spring Semester (January 13- May 5)

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

	Adj Faculty
	0
	0
	181
	0
	0
	0
	1
	0
	0
	36
	218
	66
	 284

	Alum Mem
	0
	0
	79
	0
	1
	0
	0
	0
	0
	0
	80
	6
	 86

	Dependent
	0
	0
	55
	0
	0
	0
	1
	0
	0
	25
	81
	5
	 86

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

	ELS
	0
	0
	10
	0
	0
	0
	4
	0
	0
	0
	14
	4
	 18

	Faculty
	0
	2
	583
	0
	0
	0
	34
	0
	1
	226
	846
	562
	 1,408

	HatAlum
	0
	0
	43
	0
	0
	0
	1
	0
	0
	21
	65
	35
	 100

	ILL
	0
	0
	791
	0
	0
	2
	0
	4
	40
	0
	837
	67
	 904

	Reg Mem
	0
	0
	100
	0
	0
	0
	0
	0
	0
	32
	132
	108
	 240

	Special
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	4
	0
	 4

	Staff
	1
	3
	213
	0
	0
	0
	13
	0
	0
	48
	278
	109
	 387

	Student
	0
	111
	7577
	1
	0
	35
	94
	0
	2
	462
	8282
	1325
	 9,607

	MISSING
	0
	0
	151
	0
	0
	1
	1
	0
	3
	6
	162
	0
	 162

	 TOTAL
	1
	116
	9788
	1
	1
	38
	149
	4
	46
	856
	11000
	 2,287
	 13,287

May Break (May 6—May 9)

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

	Adj Faculty
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2
	2

	Alum Mem
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Dependent
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

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

	ELS
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Faculty
	0
	0
	17
	0
	0
	0
	0
	0
	0
	1
	18
	0
	18

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

	ILL
	0
	0
	13
	0
	0
	0
	0
	0
	0
	0
	13
	0
	13

	Reg Mem
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	26
	26

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

	Staff
	0
	0
	3
	0
	0
	0
	0
	0
	0
	0
	3
	0
	3

	Student
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2
	2
	0
	2

	TOTAL
	0
	0
	33
	0
	0
	0
	0
	0
	0
	3
	36
	28
	64

Partial Summer Session 2004 (May 10 – May 31)

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

	Adj Faculty
	0
	0
	18
	0
	0
	0
	0
	0
	0
	1
	19
	1
	20

	Alum Mem
	0
	0
	3
	0
	0
	0
	0
	0
	0
	0
	3
	0
	3

	Dependent
	0
	0
	6
	0
	0
	0
	0
	0
	0
	0
	6
	6
	12

	ELS
	0
	0
	6
	0
	0
	0
	0
	0
	0
	0
	6
	0
	6

	Faculty
	0
	2
	184
	0
	0
	0
	3
	0
	0
	31
	220
	19
	239

	HatAlum
	0
	1
	7
	0
	0
	0
	0
	0
	0
	0
	8
	10
	18

	ILL
	0
	0
	140
	0
	0
	0
	0
	6
	11
	0
	157
	14
	171

	Reg Mem
	0
	0
	17
	0
	0
	0
	0
	0
	0
	7
	24
	0
	24

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

	Special
	0
	0
	15
	0
	0
	0
	0
	0
	0
	0
	15
	0
	15

	Staff
	0
	0
	19
	0
	0
	0
	2
	0
	0
	10
	31
	1
	32

	Student
	0
	6
	263
	1
	0
	2
	20
	0
	0
	32
	324
	9
	333

	TOTAL
	0
	9
	678
	1
	0
	2
	25
	6
	11
	81
	813
	60
	873

Appendix 10: Reserve Statistics

Reserves Total 2003-2004
	
	Av-Equip
	Articles & Books
	Video
	DVD
	Total

	Adj Faculty
	0
	1
	0
	0
	 1

	Dependent
	8
	6
	0
	0
	 14

	Faculty
	8
	27
	8
	3
	 46

	ILL
	0
	1
	0
	0
	 1

	Staff
	7
	32
	0
	2
	 41

	Student
	267
	4100
	138
	19
	 4,524

	TOTAL
	290
	 4,167
	146
	24
	 4,627

Reserves Summer 2003
	
	Av-Equip
	Articles & Books
	Video
	DVD
	Total

	Adj Faculty
	0
	0
	0
	0
	0

	Dependent
	1
	6
	0
	0
	7

	Faculty
	0
	3
	0
	0
	3

	ILL
	0
	0
	0
	0
	0

	Staff
	2
	0
	0
	0
	2

	Student
	2
	119
	0
	0
	121

	TOTAL
	5
	128
	0
	0
	133

Reserves Fall 2003
	
	Av-Equip
	Articles & Books
	Video
	DVD
	Total

	Adj Faculty
	0
	0
	0
	0
	0

	Dependent
	7
	0
	0
	0
	7

	Faculty
	6
	23
	4
	0
	33

	ILL
	0
	1
	0
	0
	1

	Staff
	2
	17
	0
	2
	21

	Student
	154
	 2,520
	127
	19
	 2,820

	TOTAL
	169
	 2,561
	 131
	 21
	 2,882

Reserves Spring 2004
	
	Av-Equip
	Articles & Books
	Video
	DVD
	Total

	Adj Faculty
	0
	1
	0
	0
	 1

	Dependent
	0
	0
	0
	0
	 -

	Faculty
	2
	1
	4
	3
	 10

	ILL
	0
	0
	0
	0
	 -

	Staff
	3
	15
	0
	0
	 18

	Student
	111
	 1,461
	11
	0
	 1,583

	TOTAL
	116
	 1,478
	15
	3
	 1,612

Appendix 11: Interlibrary Loan Statistics

Borrowing 2003-04
Total Requests Submitted:
2,546

Total Requests Filled:

2,117 (83.2%)

Total Requests Unfilled:
 354 (13.9%)

Note: Filled and unfilled numbers do not add up to total submitted and filled and unfilled percentages do not add up to 100% because requests cross over months and fiscal years and some requests are cancelled by the patron because we own the item or there is a cost involved.

For IFM and non-IFM ILL Charges, see Appendix 3 (page 41), Document Delivery & Online Services Statistics, page 41.
Borrowing SUBMITTED Requests for Patrons

	
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar
	Apr
	May
	TOT

	Faculty Copies
	68
	31
	9
	39
	88
	11
	33
	85
	14
	26
	14
	20
	438

	Faculty Loans
	55
	79
	45
	61
	58
	15
	35
	96
	27
	30
	47
	41
	589

	Student Copies
	35
	8
	36
	132
	116
	90
	2
	47
	141
	231
	50
	24
	912

	Student Loans
	37
	6
	16
	47
	89
	62
	27
	52
	93
	60
	40
	17
	546

	Staff Copies
	0
	3
	0
	0
	10
	2
	0
	0
	0
	0
	0
	0
	15

	Staff Loans
	3
	1
	3
	4
	2
	1
	0
	1
	0
	0
	0
	0
	15

	Other Loans
	0
	0
	0
	0
	0
	0
	0
	12
	4
	8
	2
	1
	27

	TOTAL
	198
	128
	109
	283
	363
	181
	97
	293
	279
	355
	153
	103
	2542

Borrowing SUBMITTED Requests for Replacement Pages

	Circulating Item
	0
	3
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	3

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

	Reference
	0
	0
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	1

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

	TOTAL
	0
	3
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	4

	TOTAL REQUESTS
	198
	131
	109
	284
	363
	181
	97
	293
	279
	355
	153
	103
	2546

Borrowing FILLED Requests for Patrons

	
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar
	Apr
	May
	TOT

	Faculty Copies
	38
	50
	15
	29
	75
	16
	23
	76
	22
	19
	22
	25
	410

	Faculty Loans
	54
	67
	47
	50
	49
	16
	17
	64
	32
	21
	21
	36
	474

	Student Copies
	39
	5
	17
	80
	127
	60
	38
	20
	118
	154
	85
	14
	757

	Student Loans
	27
	22
	4
	22
	69
	57
	19
	18
	62
	62
	49
	11
	422

	Staff Copies
	0
	0
	2
	1
	6
	1
	0
	0
	0
	0
	0
	0
	10

	Staff Loans
	2
	1
	1
	4
	3
	1
	1
	1
	0
	0
	1
	1
	16

	Other Loans
	0
	0
	0
	0
	0
	0
	1
	3
	11
	5
	1
	0
	21

	TOTAL
	160
	145
	86
	186
	329
	151
	99
	182
	245
	261
	179
	87
	2110

Replacement Pages FILLED

	
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar
	Apr
	May
	TOT

	Circulating Item
	0
	3
	0
	1
	0
	0
	0
	0
	0
	3
	0
	0
	7

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

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

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

	TOTAL
	0
	0
	0
	0
	0
	0
	0
	0
	0
	3
	0
	0
	7

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL ILL FILLED
	160
	145
	86
	186
	329
	151
	99
	182
	245
	264
	179
	87
	2117

Borrowing UNFILLED Requests by Patrons

	
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar
	Apr
	May
	TOT

	Faculty Copies
	4
	2
	0
	4
	1
	0
	0
	5
	0
	0
	0
	0
	16

	Faculty Loans
	10
	5
	0
	7
	4
	5
	4
	13
	11
	6
	3
	8
	76

	Student Copies
	2
	3
	2
	21
	2
	14
	0
	8
	21
	47
	15
	5
	140

	Student Loans
	0
	7
	0
	6
	7
	17
	2
	7
	36
	18
	4
	9
	113

	Staff Copies
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Staff Loans
	0
	1
	1
	0
	0
	0
	0
	1
	0
	0
	0
	1
	4

	Other Copies
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Other Loans
	0
	0
	0
	0
	0
	0
	0
	1
	1
	1
	0
	2
	5

	TOTAL UNFILLED
	16
	18
	3
	38
	14
	36
	6
	35
	69
	72
	22
	25
	354

LENDING TOTALS 2003-2004*
	
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar
	Apr
	May
	TOTAL

	Lending Requests TOTAL
	602
	519
	372
	714
	830
	623
	358
	570
	737
	563
	571
	487
	6946

	Lending Requests KNOWN if filled or unfilled
	593
	512
	339
	702
	791
	623
	347
	534
	690
	547
	567
	479
	6724

	Lending FILLED
	316
	271
	97
	423
	455
	351
	142
	256
	346
	291
	385
	302
	3635

	Lending UNFILLED
	277
	241
	242
	279
	336
	272
	205
	278
	344
	256
	182
	177
	3311

	Unknown (end month)**
	9
	7
	33
	12
	39
	0
	11
	36
	47
	16
	4
	8
	222

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Lending LOANS
	196
	184
	61
	249
	256
	180
	89
	154
	192
	190
	269
	191
	2211

	Lending COPIES
	120
	87
	36
	174
	199
	171
	53
	102
	154
	101
	116
	111
	1424

	FILLED RATE
	53.3
	52.9
	28.6
	60.3
	57.5
	56.3
	40.9
	47.9
	50.1
	53.2
	67.9
	63.0
	54.1

	UNFILLED RATE
	46.7
	47.1
	71.4
	39.7
	42.5
	43.7
	59.1
	52.1
	49.9
	46.8
	32.1
	37.0
	49.2

* Non-supplier part of December and March 11-21
** Transactions that cross months are not reported as either filled or unfilled so percentages are based on transactions with known outcomes
Total Items Borrowed:
2,113

Total Items Loaned:

3,635

NET LENDER BY:

1,522
Attachment 1

Susan M. Ryan, Associate Director
Professional Activities, June 1, 2003 – May 31, 2004
PUBLICATIONS & RESEARCH

In-House

ILL Lending web page: http://stetson.edu/library/ILLlending.html
Created data spreadsheets and analytical data for Library Reference Question Study, fall 2002, spring 2003.

Created data spreadsheets and analytical data for Library Reference Inventory Study, fall 2003, spring 2004.

CONFERENCES ATTENDED

· Florida Association of College & Research Libraries Conference, Orlando, October 23-24, 2003
· Florida Library Association Annual Conference, Daytona Beach, March 22-23, 2004
MEETINGS / SEMINARS / WORKSHOPS ATTENDED

· ICUF Annual Library Meeting, St. Augustine, May 20, 2004

· FACRL Board Meeting, Daytona Beach, March 22, 2004

· Hosted CFLC Reference Group, November 7, 2003

· OCLC Pilot Project Online Meeting, October 28, 2003

· FACRL Board Meeting, Orlando, October 22, 2003

· PowerPoint I Workshop, CFLC, Maitland, September 17, 2003

· Meeting with Stetson Law Librarians, Celebration Center, July 28, 2003

· RIA (Accounting Database) Training, at Stetson, July 17, 2003

· Cambridge Scientific Abstracts Training, at Stetson, July 14, 2003
· Outlook Training, CIT, July 11, 2003
· Mergent Online Training, at Stetson, July 10, 2003

· WilsonWeb Training, at Stetson, July 10, 2003

OTHER PROFESSIONAL ACTIVITIES

· Presentation: “Preliminary Results: Reference Collection Use Study.” Central Florida Library Consortium Reference Group Meeting, Stetson, November 7, 2003.

· Workshop Presentation: “Academic Publishing for Librarians: Everything You Wanted to Know from Getting Started to Seeing Your Name in Print.” Florida Academic College & Research Libraries Fall Workshop, Orlando, October 24, 2003.

· Chair, Florida Academic College & Research Libraries By-Laws Revision Committee, March 2004 to date

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

· Member, Florida Academic College & Research Libraries Mentoring Committee, October 2002 to April 2004
· Member, Florida Academic College & Research Libraries Newsletter Guidelines Committee, April -November 2003. Wrote “Author Guidelines for Article Submissions to FACRL Newsletter.”

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

· Referee, Southeastern Librarian, 2002 to date

· Referee, College & Undergraduate Libraries, 1993 to date

DEVELOPMENT, PUBLIC RELATIONS, & ASSESSMENT ACTIVITIES

· May 2004: Created analytical data from OCLC ILL borrowing spreadsheets for collection development assessment

· May 3, 2004: Coordinated “Milk and Cookies” Night at the Library during final exams
· March & May 2004: Met with Dr. Nicholson’s marketing students to go over library marketing survey, review strategy, and hear final presentation

· December 8, 2003: Coordinated “Milk and Cookies” Night at the Library during final exams
· November 19, 2003: Coordinated Student Video Survey Questionnaires

· August 15, 2003: Participated in planning and execution of Library Fall Reception
· June 2003: Coordinated Pinnacle Financial gift of three computers
PROFESSIONAL ASSOCIATION MEMBERSHIPS

· American Library Association

· Association of College & Research Libraries

· Florida Library Association

· Florida Association of College & Research Libraries
SERVICE

University

· Member, Stetson University Professional Development Committee, August 2002 to August 2003
· Member, Stetson University Tenure, Grievance, and Academic Freedom Committee, August 2002 to August 2004
Attachment 2

PRIVATE

PRIVATE
Jane T. Bradford, Coordinator of Library Instruction

Professional Activities, June 1, 2003 – May 31, 2004
PROFESSIONAL PRESENTATIONS MADE

· Presenter (along with Barbara Costello) of the reference research project "An Analysis of Sources Used to Answer Reference Questions," to Central Florida Library Cooperative Reference Interest Group, November 7, 2003, Stetson University

· Presenter (along with Barbara Costello and Rob Lenholt) of research titled “An Analysis of Sources Used to Answer Reference Questions” at the Ninth Annual Reference Research Forum sponsored by the Research and Statistics Committee of the Management and Operation of User Services Section of the Reference and User Services Association of the American Library Association, June 22, 2003, Toronto, Ontario, Canada
PROFESSIONAL CONFERENCES ATTENDED

· Florida Library Association Annual Conference, March 24, 2004, Daytona Beach, FL

· American Library Association (ALA) Midwinter Conference, January 9-12, 2004, San Diego, CA.
· American Library Association Annual Conference (joint conference with the Canadian Library Association) in Toronto, Canada, June 20-24, 2003.

PROFESSIONAL WORKSHOPS/SEMINARS ATTENDED

· BIOSIS Training, WebCast, March 1, 2004

· Attended an all-day preconference entitled "Information Literacy Across the Curriculum: Collaboration, Coordination, and Course Development," January 9, 2004, at the American Library Association Midwinter meeting, San Diego, CA

· Florida ACRL Annual Fall Workshop, October 24, 2003, Orlando, Florida

· Dynix Web Seminar, "Marketing As If Your Library Depended On It," September 24, 2003

· Training, Standard and Poor’s NetAdvantage, “A Sneak Peek at NetAdvantage 3.0,” Webcast, September 17, 2003

· Training, RIA, July 17, 2003

· Training, CSA—Sociological Abstracts, July 14, 2003

· Training, Mergent, July 10, 2003

· Training, WilsonWeb, July 10, 2003

· Training, Standard and Poor’s NetAdvantage, Webcast, June 30, 2003

· OCLC Group Catalog Pilot Testing Project

Group Catalog Testing, Week of June 2, 2003
Group Catalog Testing, Week of June 9, 2003

Final Report Web Conference, October 28, 2003
PUBLICATIONS

· “Consumer Education,” in Magazines for Libraries, 12th ed., Cheryl LaGuardia, ed. New Providence, NJ: Bowker (2003): 299-301.

· Article "Reference Service in the Digital Age: An Analysis of Sources Used to Answer Reference Questions," co-authored with Barbara Costello and Robert Lenholt, submitted to the peer-reviewed journal The Reference Librarian as an invited paper. Scheduled to be published in volume 43, issue 91/92, fall 2005
In-House

New

· Research Guide 46, ABI/Inform: How to Search It on the Web, September 2003,
http://www.stetson.edu/library/rg46.html
· Research Guide 48, General Resources for Business Research, September 2003,
http://www.stetson.edu/library/rg48.html
· Research Guide 27, Sociological Abstracts (CSA): How to Search It on the Web, August
 2003, http://www.stetson.edu/library/rg27.html
· Research Guide 18, Graduate School: A Research Guide, July 2003

http://www.stetson.edu/library/rg18.html
Revised

· Research Guide 25, Major Newspapers in the Library or Online, March 2004,
http://www.stetson.edu/library/rg25.html
· Research Guide 24, MLA: How to Search It on the Web, August 2003

http://www.stetson.edu/library/rg24.html
· Research Guide 19, Careers and the Job Search, June 2003

http://www.stetson.edu/library/rg19.html
· Research Guide 45, Marine Biology: A Research Guide, June 2003

http://www.stetson.edu/library/rg45.html
PROFESSIONAL ASSOCIATION MEMBERSHIPS

· American Library Association

· Florida Library Association

· Association of College and Research Libraries (ACRL)
OFFICES HELD IN PROFESSIONAL ASSOCIATIONS/COMMITTEE MEMBERSHIPS

· Appointed Co-Chair of an Association of College and Research Libraries (ACRL), Instruction Section, Workshop Planning Committee for the 2005 Biennial Conference, Minneapolis, MN, April 2005

· Member of the ACRL, Instruction Section, Workshop Planning Committee for 2004 American Library Association Annual Conference, Orlando, (two-year term), 2002-2004. Met with this committee at the American Library Association (ALA) Mid-Winter Conference, San Diego, CA, January 10, 2004, and at the Annual Conference, Toronto, Canada, June 21, 2003.

Attachment 3

Barbara Costello, Government Documents Librarian
Professional Activities, June 1, 2003 - May 31, 2004
REFERENCE

The amount of time regularly scheduled on the reference desk was 8 hours per week in fall 2003 and spring 2004. An additional 76 reference questions (in-person, via phone, and e-mail) were handled in-office; many of these questions were in-depth government documents reference questions requiring considerable research to answer. Off-desk time was spent on other professional activities, particularly the 10-Year Collection Evaluation Plan and weeding of the Documents Collection. Four bibliographic instruction sessions in various disciplines were done at the request of faculty during the 2003-2004 academic year. Handouts and bibliographies were created or updated for instruction sessions. Three Research Guides were created and posted on the Library’s Publications Web page. The Documents Librarian recommended to the Library WebMaster content for a 2004 Elections Web page that is linked from the Library’s homepage

Professional Meetings and Conferences

2003 Federal Depository Library Conference, Arlington, VA, 10/19-22/03

Presentations GIVEN at Professional Meetings

“An Analysis of Sources Used to Answer Reference Questions.” Recent Research in the Field of Reference Services: Ninth Annual Reference Research Forum. MOUSS Research & Statistics Committee, Reference and User Services Association (RUSA), American Library Association Annual Conference, Toronto, Canada, 6/22/03. Co-presented with Jane Bradford and Rob Lenholt. http://www.stetson.edu/library/ALA2003.html
“An Analysis of Sources Used to Answer Reference Questions.” A presentation for the Central Florida Library Consortium Reference Interest Group, Stetson University, 11/7/03

Attendance at workshops/MeetingS

CFLC Documents Interest Group meeting, Maitland, FL, 09/24/03

CFLC Documents Interest Group meeting, Rollins College, 11/12/03

CFLC Documents Interest Group meeting, Lake-Sumter Community College, February 02/11/04

Dedication of new federal depository library and meeting with a representative of the Government Printing Office, International College, Naples, FL, 02/23/04

“Census on the Web.” Florida Library Association pre-conference workshop sponsored by the FLA Government Documents Interest Group, Daytona Beach, FL, 03/22/04

CFLC Documents Interest Group meeting, Florida Institute of Technology, Melbourne, FL, 05/05/04

Professional Positions Held

Chair, Central Florida Library Cooperative Government Documents Interest Group, 2003-2004

Government Documents Round Table Conference Committee, 2003-2004

Publications

“Using Blackboard in Library Instruction: Addressing the Learning Styles of Generations X and Y.” The Journal of Academic Librarianship. In review. Co-authored with Rob Lenholt and Judson Stryker.

"Reference Service in the Digital Age: An Analysis of Sources Used to Answer Reference Questions," co-authored with Jane Bradford and Robert Lenholt, submitted to the peer-reviewed journal The Reference Librarian as an invited paper. Scheduled to be published in volume 43, issue 91/92, fall 2005

“A Snapshot of Availability of U.S. Congressional Committee Hearings: How Complete are Online
Sources?” College & Undergraduate Libraries 10, no. 2 (2003): 73-87.

“Utilizing Blackboard to Provide Library Instruction: Uploading MS Word Handouts with Links to Course Specific Software.” Reference Services Review 31, no. 3 (2003): 211-218. Co-authored with Rob Lenholt
and Judson Stryker.

In-House Publications

The United States Civil War: A Research Guide. August 2003.

http://www.stetson.edu/library/rg31.html
Research Guide: World Development Indicators: How to Search It on the Web. August 2003.
http://www.stetson.edu/library/rg29.html
Environmental Science: a Research Guide. September 2003.

http://www.stetson.edu/library/rg39.html
Resources for Tax Research, Federal Taxation – ATG 501. May 2004.

Posted on course Blackboard page.

Internet Use Policy for Online Federal Government Information. duPont-Ball Library, Stetson University. November 2003.

http://www.stetson.edu/library/FDLPInternetUse.html
Other Activities

Library Instruction: Studies in Gender, Race, Class, and Sexuality, WGS100C, Dr. Clemmen, 09/10/03.

Library Instruction: Senior Project Proposal, ES 497, Dr. Perramond, 09/10/03.

Library Instruction: The American Civil War, HY 353, Dr. O’Keefe, 09/16/03.

Library Instruction: Federal Taxation, ATG 501, Dr. Stryker, 05/10/04

UNIVERSITY Service
2003-2004 University Professional Development Committee

Judge, Undergraduate Scholarship and Performance Day, April 7, 2004

Member, Faculty Women’s Caucus, 1998 – present

Attachment 4
Rob Lenholt, Electronic Services Librarian

Professional Activities, June 1, 2003 – May 31, 2004
Attendance at professional meetings and conferences

American Library Association Annual Conference, Toronto, Ontario, Canada, June 20–24, 2003.

Florida Library Association 81st Annual Conference & Exhibition, Daytona Beach, March 22 – 23, 2004

ALA Local Arrangements Committee, 2004 Annual Conference, Orlando, FL, July 2004. Meetings are monthly at the Orlando Public Library.

Attendance at seminars, workshops, etc.

Blackboard Instruction Class, Stetson University, August, 2003.

Web Garage Instruction Class, Stetson University,
August, 2003.

PROFESSIONAL ASSOCIATION MEMBERSHIPS

American Library Association (ALA)

Association of College and Research Libraries (ACRL)

Florida Library Association (FLA)

Florida Chapter of ACRL (FACRL)

Beta Phi Mu – Library Honor Society

Phi Kappa Phi – Academic Honor Society

Publications

Reference Services Review (peer – reviewed journal): "Utilizing Blackboard to Provide Library Instruction: Uploading MS Word Handouts with Links to Course Specific Resources", Vol. 31, No. 3, Summer 2003 – coauthored with Dr. Judson Stryker and Barbara Costello.
An Analysis of Sources Used to Answer Reference Questions: companion web page for ALA presentation.

http://www.stetson.edu/library/ALA2003.html
An Analysis of Sources Used to Answer Reference Questions: PowerPoint presentation.

http://www.stetson.edu/library/ALA2003-web.ppt
An Analysis of Sources Used to Answer Reference Questions: MS Word version

http://www.stetson.edu/library/ALA2003-web.doc

An Analysis of Sources Used to Answer Reference Questions: Raw Data – Fall 2002 Excel file.

http://www.stetson.edu/library/ALA2003fall02.xls

An Analysis of Sources Used to Answer Reference Questions: Raw Data – Spring 2003, Excel file.

http://www.stetson.edu/library/ALA2003spr03.xls

An Analysis of Sources Used to Answer Reference Questions: Raw Data – Summary of Totals – All Data

http://www.stetson.edu/library/ALA2003all.xls
Bibliography of Sources Consulted for ALA 2003 Presentation: “An Analysis of Sources Used to Answer Reference Questions”.
http://www.stetson.edu/library/ALA2003-bib.doc
Web pages created for ALA Local Arrangements Committee:

ALA Local Arrangements Committee: 2004 ALA Annual Conference

http://www.stetson.edu/library/ALA2004LA.html
ALA Local Arrangements Committee: Local Arrangements Booth Volunteer Page

http://www.stetson.edu/library/LAbooth.html
ALA Local Arrangements Committee: Golf Tournament Volunteer Page

http://www.stetson.edu/library/LAgolf.html
ALA Local Arrangements Committee: Scholarship Bash Volunteer Page

http://www.stetson.edu/library/LAbash.html
ALA Local Arrangements Committee: Fun Run Volunteer Page

http://www.stetson.edu/library/LAfunrun.html
PRESENTATIONS

"An Analysis of Sources Used to Answer Reference Questions" with Jane Bradford and Barbara Costello, American Library Association 2003 Annual Conference, Toronto, Ontario, Canada. Ninth Annual Reference Research Forum of the Research and Statistics Committee of MOUSS (Management and Operation of User Service Section) of RUSA (Reference and User Services Association), June 22, 2003.

IN HOUSE PUBLICATIONS

New

“Scanner Instructions for Epson 3200 Perfection”

“Network Drops originating in the IMC”

Instructions for reconfiguring your browser before using EZ Proxy

http://www.stetson.edu/library/undoproxy.html
New EZ Proxy access to databases: Simple three-step process

http://www.stetson.edu/library/offcampus.html#ezproxy
Password Management

http://www.stetson.edu/library/password.html
Password Management: How to Change your Tophat password

http://www.stetson.edu/library/tophat.html
Updated

“Scanner Instructions for HP 5500c”

“Scanner Instructions for HP 5200”

Library Map and Floor plan:

"

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

Library Microform Collection

http://www.stetson.edu/library/mfmap.html
Library Access from Off-Campus
http://www.stetson.edu/library/offcampus.html
Map of Library Workstations:

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

Library Web pages: (continuous updating)

http://www.stetson.edu/library/
Service

University Service

Chair, University Academic Technology Committee, August 2003 – May 30, 2004

University Green Team Leader for Library, June 2000 – May 30, 2004

Attachment 5

Sims Kline, Outreach Services Librarian

Professional Activities, June 1, 2003 – May 31, 2004
MEETINGS / SEMINARS / WORKSHOPS ATTENDED

· Standard & Poor’s NetAdvantage, Webcast

· Mergent

· WilsonWeb

· Cambridge Scientific Abstracts / Sociological Abstracts

· RIA Checkpoint Tax Service

· Florida Association of College & Research Libraries Fall Workshop

· WebGarage

· EbscoHost Webex

· Association of College & Research Libraries: All Users Are Local

· Association of College & Research Libraries: Information Literacy—

Achieving Essential Collaboration

· Central Florida Library Consortium Documents Interest Group

· Central Florida Library Consortium Reference Interest Group

PROFESSIONAL ASSOCIATION MEMBERSHIPS

American Library Association

Association of College & Research Libraries

SERVICE (University)

Library Tenure & Promotion Committee

Faculty Associate, Canterbury House Episcopal Campus Ministry

Judge, Undergraduate Scholarship Day, April 2004
Attachment 6
Angela Story, Part-time Reference Librarian

Professional Activities, June 1, 2003 – May 31, 2004

(Florida Library Association, 81st Annual Conference, “Exhibition Hall”, March 13, 2004,
 Adam’s Mark Hotel, Daytona Beach, Florida

(Florida Library Association, Black Caucus and the Museum and Cultural Heritage Interest
 Group, “Pre-Conference: Brown vs. Board of Education, 50 Years; African-American
 Resources”, March 22, 2004, Carl Swisher Library, Bethune Cookman College
(Completed 3-hour college credit course, “Microsoft Applications for Windows XP”, January,
 2004 to May 6, 2004, Daytona Beach Community College, DeLand Campus (Florida
 Teaching Certificate renewal)

(Completed 4-hour college credit course, “Spanish I”, January, 2004 to May 6, 2004, Daytona
 Beach Community College, DeLand Campus (Florida Teaching Certificate renewal)

(Central Florida Library Cooperative, “Reference Interest Group Meeting”, November 7, 2003,
 Instructional Media Center, Stetson University

(President and Mrs. Doug Lee, “Multicultural Student Reception”, October 22, 2003,
 President’s Home, Stetson University

(Thompson RIA, “RIA Checkpoint Training”, July 17, 2003, IMC, Stetson University

(Cambridge Scientific Abstracts, “CSA Database Training”, July 14, 2003, IMC, Stetson

 University

(Information Technology, “Microsoft Outlook Training”, July 11, 2003, Lynn Business Center,
 Stetson University

(H.W. Wilson, “Wilson Training”, July 10, 2003, IMC, Stetson University

(Mergent, “Mergent Teleconference Training”, July 10, 2003, IMC, Stetson University

Attachment 7
Cathy Ervin, Circulation Supervisor

Professional Activities, June 1, 2003 – May 31, 2004
(Co-Chair, Quality of Service Council, 2003-2004.

(Power Point class, Central Florida Library Cooperative, August 7, 2003.
(Excel training classes, Stetson IT, May – June 2004.
(Helped serve cookies in the Great Library Milk and Cookies Break, December 2003 &

 May 2004

PAGE
33

