	2005 SYLLABUS

Information Studies 245

Introduction to Information Access

Dr. Mary Niles Maack & Dr. Suzanne Stauffer

CONTENTS

	Goals & Assignments
	3

	Textbooks, Manuals & Recommended Works
	7

	Summer Readings
	8

	Electronic Resources at UCLA
	11

	Reference Guides
	13

	Guides to Archives, Manuscripts & Special Collections
	16

	Library & Information Science Sources
	17

	ALA—Reference & User Service
	24

	Other Professional Associations
	32

	Deconstructing a Database
	35

	Profile Sheet for Databases
	37

	Website Evaluation
	38

	Glossary
	40

	Selected Acronyms
	55

	
	

[image: image1.jpg]S EHEET

(. P .

UCLA - CHARLES £ YOUNG RESEARCH LIBRARY

[image: image2.png]

Dedicated to all the past, present and future Information genies!

CONTACT INFORMATION

Dr. Mary Niles Maack 232 GSE&IS Building

• Office hours: Tuesays 11:00 p.m –12:30 p.m; Wednesdays after class

except August 23 & 24 and September 6 & 7; also by appointment

Home office (310) 475-7962 UCLA office 206-9367 EMAIL: mnmaack@ucla edu
Dr Suzanne Stauffer 231 GSE&IS Building
Office Hours: Wednesdays 1:00-3:00 abd after class except August 17 and 31;

also by appointment OFFICE phone: 825-9382 EMAIL: smstauffer@earthlink.net

GOALS & ASSIGNMENTS

INSTRUCTIONAL GOALS

SERVICES:

To provide an overview of the practice of reference and information service in a wide range of organizational settings and to familiarize students with major issues and trends of concern to information professionals who provide such services.

USERS:

To offer a preliminary introduction to the research literature on the information needs and information seeking behaviors of different user groups and to encourage students to reflect on how such research can aid practitioners in the provision of appropriate and effective reference service.

RESOURCES & SEARCH STRATEGIES:

To acquaint students with selected information resources (in both print and electronic form) through exercises that provide an opportunity to gain experience in their use.
ASSIGNMENT DUE DATES & GRADING

	ASSIGNMENTS
	 WEEK DUE (points)

	WORKBOOKS
	 WEEKS 2 ,3,4, 5 (400)

	REFERENCE REPORT
	 WEEK 4 (150)

	PATHFINDER
	 WEEK 6 (200)

	INFORMATION SEEKING PAPER
	 WEEK 6 (250)

GENERAL INSTRUCTIONS FOR ASSIGNMENTS

You should aim to turn in your papers at end of each class session. After this, LATE PAPERS will be graded down, unless an extension has been approved PRIOR to the date due.

Email attachments will only be accepted in the case of exceptional circumstances and by prior arrangement.

ALL PAPERS MUST BE:

typed and proofed;

PAGINATED;

stapled (with a title page if you wish, but no cover).

Style requirements:

double-space text, single space indented quotes;

 make appropriate use of subheadings;

 use parenthetical references embedded in the text &

 use the Turabian* style manual for your reference list and for all

 bibliographic citations used in your papers.

*Turabian, Kate L. A manual for writers of term papers, theses, and dissertations Chicago : University of Chicago Press, 1996. YRL LB2369 .T84m 1996 Reference Desk; College LB2369 .T84m 1996 Reference Desk UCLA; also at Management, Law & Music

FOUR WORKBOOK ASSIGNMENTS 100 points each

The purpose of these assignments is to give students experience in examining, comparing and using a variety of print and electronic reference sources.

You may write on the Workbook hand-outs for short answer questions; longer responses should be typed. Be sure to indicate which question you are answering; staple your typewritten answers to the workbook.

Most print sources are available in Young Research Library (YRL—also called the Research Library or University Research Library. Some works can also be found in the MIT lab or College Library. Use the list of sources in your class SYLLABUS to locate the printed works you will need. Some of the printed resources may also be available on other campuses or in major public libraries.

MOST ELECTRONIC SOURCES ARE AVAILABLE THRU THE UCLA REFERENCE PORTAL.

http://www.library.ucla.edu/yrl/reference/rco/refonline.htm
INFORMATION SEEKING---USERS & RESOURCES 250 points

The objectives of this assignment are to learn about the information needs and information seeking of a specific group of users, and to identify the types of resources likely to be of value to this group.

PART A (four to five pages double spaced)

(Identify a group or type of information users of particular interest to you.

(Discuss what you have learned about their information needs and information seeking by drawing on the research literature; you should cite at least five relevant articles.

(Conclude with a summary of your findings and a short bibliography of references consulted as well as those cited.

PART B (two to three pages, double spaced)

(Identify at least five information sources of different types that the user group discussed in PART A would find useful. You should select BOTH print and electronic resources.

(Provide the full bibliographic citation for each resource (Turabian format) and write a brief annotation explaining why that source is likely to be of value to the user group you have selected.

REFERENCE INTERVIEW REPORT 150 points

For this assignment you will be expected to formulate a reference question that you think could be answered in two different libraries convenient to you (however, you may NOT use any of the UCLA libraries for this assignment). Your should ask the SAME question at both libraries and through the AskNow chat referece service.

 At the beginning of your written presentation of each reference encounter, give a brief description of the library you have chosen (the approximate size of the collections, the nature of the primary clientele, whether the library has any specialized collections relevant to your topic).

PART A.

Choose a question of genuine interest to you and one on which some relevant information is likely to be available. Go to library A--preferably at a time when the reference desk is not extremely busy--and ask your question. Once the reference transaction has been completed, make notes on the nature of the exchange. While you do not need to provide a complete transcript, do attempt to address the following question:

Did the librarian:

(a) seem approachable and interested in your question?;

(b) make an effort to clarify your initial request determine the nature and extent of the information you needed?

(c) lead you to relevant resources within the library or available elsewhere?

(d) follow up to determine whether your question had been fully answered?

Also comment on the kind of resources or citations that were provided to you at each library..

PART B.

From the UCLA Portal go to the Los Angeles Public Library page;

Click on the ICON designated CONNECT WITH A LIBRARIAN Online Library Assistance.

Fill in the “Ask the librarian” form and then type in a reference question –something you or a friend want to know. Try to choose a question you think there is probably a good chance of finding an answer to. You will then have a real time interview with a librarian. Since 24/7 REFERENCE is a nationwide co-operative service, that person will not necessarily be from LAPL---or even from California. REQUEST THAT THE TRANSCRIPT BE EMAILED TO YOU; then print out the transcript, include it with your assignment. Also write a short evaluation of the session—were the librarian’s questions adequate to determine what you actually wanted? Was the service prompt? About how long did the session take?

PART C.

Write a shorts, reflective essay on your experience (300-500 words). What was most positive about the three reference encounters? What did you learn from this assignment --both in terms or positive and negative experiences. Also comment on how your virtual reference session compared with the interaction and the resources offered to you in response to the two questions that you asked in person.
PATHFINDER ASSIGNMENT 200 points

The objective of this assignment is to create a reference tool for your specific group of users based on what you have learned about their information needs and the types of resources likely to be of value to that group. As the name suggests, a pathfinder is a guide through the available reference sources. It should begin with general sources and continue in a logical fashion through increasingly specialized sources. It should be long enough to include all relevant sources but not so long that people won't use it. Most are two pages long, but specialized academic pathfinders might be longer. You should select at least 10 items.

Begin by selecting a topic likely to be researched or investigated by to a specific group of users. You may continue to work with the same group you picked for the information seeking assignment above, or you may chosse a different user group. In either case you will to select a topic that is broad enough that you can draw on a variety of different types of reference tools, but is narrow enough that you will not be overwhelmed by the number of possible sources.. You will need to include additional sources. Please include a very brief annotation for each source, explaining its strengths and weaknesses, and giving any specific directions for its use.

You should include both print and electronic sources, and as many different types of sources as appropriate. Consider including:

Almanacs and statistical abstracts

Biographical sources

Bibliographies

Dictionaries, encyclopedias, and thesauri

Directories

Gazetteers, guidebooks, and maps

Government resources

Indexes and abstracts

OPACs and other types of catalogs

Search engines (including Google and Google Scholar)

You may create a print or electronic pathfinder. If electronic, please e-mail the URL to both Dr. Maack and Dr. Stauffer by the deadline AND turn in a print-out of the webpage (just in case there is a problem with the URL).

For examples, see any of the pathfinders at:

http://departments.oxy.edu/library/services/instruction/listofclasses.htm

These are examples of academic pathfinders appropriate to undergraduate college students. Your pathfinder will be tailored to your group, will utilize sources appropriate to that group, and will follow a logical path for that group.
TEXTBOOKS, MANUALS & RECOMMENDED WORKS

REQUIRED TEXTBOOK

Bopp, Richard E. and Smith, Linda C. Reference and Information Services: An Introduction. 3rd. ed. Englewood, CO: Libraries Unlimited, 2001.

READINGS ON RESERVE

Case, Donald O. Looking for Information: A Survey of Research on Information Seeking, Needs and Behavior. San Diego, CA: Academic Press, 2002

Grassien, Esther and Kaplowitz, Joan. Information Literacy Instruction: Theory and Practice.New York: Neal Schuman, 2001.

White, Howard, Bates, Marcia J. and Wilson, Patrick. For Information Specialists: Interpretations of Reference and Bibliographic Work. Norwood, NJ: Ablex Publishing,1992.

The MIT LAB COURSE RESERVE also has a collection of key articles, most of which deal with information needs and/or the information seeking behaviors of specific groups of users

OPTIONAL, RECOMMENDED BOOKS

Kuhlthau, Carol Collier. Seeking Meaning: A Process Approach to Library and Information Services. 2nd Edition. Westport, CN: Libraries Unlimited, 2004

Schlein, Allan M. Find It Online: The Complete Guide to Online Research. 4th Edition. Tempe, AZ: Facts on Demand Press, 2004

Sherman, Chris and Gary Price. The Invisible Web: Uncovering Information Sources Search Engines Can’t See. Medford, NJ, 2001.

SUMMER 2005 READINGS

Read the designated chapters from the Bopp & Smith text and read at least one article or chapter in the list accompanying each class session. @ Items available electronically through the class website; to access most items you must have a Bruin Online ID.

Week 1 : August 10

PART I : Introduction; Learning goals & assignments; Channels, portals & guides; Bibliographic control; Bibliographies & reference books

Bopp & Smith ch. 1, 4, 13, 20

@ Bates, M. J. "What is a Reference Book?" ch. 2

@Bates, M. J. "Rigorous Systematic Bibliography." ch. 5
PART II : Introduction to Dialog --- Bopp & Smith ch. 5

Week 2 : August 17
PART I : Types of reference books; LIS sources; Humanities sources

@ Budd, J. "Research in Two Cultures: The Nature of Scholarship in Science and the Humanities." Collection Management 11, no. 3/4 (1989) : 1-21.

@Palmer, C. L. and Neumann, L. J. "The Information Work of Interdisciplinary Humanities and Scholars: Exploration and Translation." Library Quarterly, v. 72 n. 1 (January 2002), 85-117.

@ Wiberley, S. E., Jr. and Jones, W. G. "Patterns of Information Seeking in the Humanities." College & Research Libraries 50 (November 1989) : 638-645.
PART II : Reference Interview

Bopp & Smith ch. 3

@Crum, N. J. "The Librarian-Customer Relationship : Dynamics of Filling Requests for Information." Special Libraries v. 60 (May/June 1969), 269-277.

@Isaacson, D. "Freudian dream interpretation and the reference interview." Reference & User Services Quarterly v. 37 no. 3 (Spring 1998) p. 269-72

@Murphy, S. A. "The Reference Narrative." Reference & User Services Quarterly v. 44 no. 3 (Spring 2005) p. 247-52

@Ross, C. S., Nilsen, K., and Dewdney, P. "Conducting an Effective Reference Interview," in Conducting the Reference Interview : A How-To-Do-It Manual for Librarians," Catherine Sheldrick
\

@Ross, Kirsti Nilsen, and Patricia Dewdney. New York : Neal Schuman, 2002. Ch. 1.

@Ross, C. S., et. al., "Has the Internet changed anything in reference? The library visit study, phase 2 [study of 161 patron reports of reference encounters in public or academic libraries between 1998 and 2000]." Reference & User Services Quarterly v. 40 no. 2 (Winter 2000) p. 147-55.

@Ross, C. S. "The Reference Interview: Why It Needs to Be Used in Every (Well, Almost Every) Reference Transaction." Reference & User Services Quarterly v. 43 no. 1 (Fall 2003) p. 38-42
PART III : Primary sources & reference in archives.

@O'Donnell, F. Reference service in an academic archives [MIT archives]. The Journal of Academic Librarianship v. 26 no. 2 (March 2000) p. 110-18

@Yakel, E. "Listening to Users." Archival Issues v. 26 no. 2 (2002) p. 111-27
Week 3 : August 24

PART I : Serving culturally diverse readers

 Bopp & Smith ch. 12

@Chu, C. M. "See, Hear, and Speak No Evil: A Content Approach to Evaluating Multicultural Multimedia Materials," RUSQ: Reference and User Services Quarterly, 39(3): 255-64, Spring 2000.

@Chu, C. M. and Honma, T. S. “Multicultural Literacy,” 21st Century Literacies (A web publication of Pacific Bell/UCLA Initiatives for 21st Century Literacies), Spring 2002. http://www.kn.pacbell.com/wired/21stcent/cultural.html
Part II : Information Seeking and Reference

@Budd, J. "Information seeking in theory and practice: rethinking public services in libraries [theories of M. M. Bakhtin]." Reference & User Services Quarterly v. 40 no. 3 (Spring 2001) p. 256-63

@Case, D. O. "Research by Occupation," in Looking for Information : A Survey of Research on Information Seeking, Needs and Behavior. Donald O. Case. San Diego, CA : Academic Press, 2002. Ch. 11

@Cottrell, J. R., et. al. "Applying an information problem-solving model to academic reference work: findings and implications." College & Research Libraries v. 62 no. 4 (July 2001) p. 334-47

@"Users' information-seeking behavior: what are they really doing? A bibliography." Reference & User Services Quarterly v. 40 no. 3 (Spring 2001) p. 240-50

@Young, N. J., et. al. "General information seeking in changing times: a focus group study." Reference & User Services Quarterly v. 41 no. 2 (Winter 2001) p. 159-69.

Part III : Social science users & sources

 Bopp & Smith ch. 21

@Folster, M. B. "A Study of the Use of Information Sources by Social Science Researchers. Journal of Academic Librarianship 15 (March 1989) : 7-11.

@Meho, L. I., et. al., "Modeling the Information-Seeking Behavior of Social Scientists: Ellis's Study Revisited." Journal of the American Society for Information Science and Technology v. 54 no. 6 (April 2003) p. 570-87

@Westbrook, L. "Information Needs and Experiences of Scholars in Women's Studies: Problems and Solutions." College & Research Libraries v. 64 no. 3 (May 2003) p. 192-209
Week 4: August 31
PART I : Geographic Information Systems & Government Information

Bopp & Smith ch. 14, 19, 22

PART II: Information seeking and sources in science: Dissertations & Citation Indexing –

 White, Bates & Wilson ** Skim the text and chosse one of the chapters

Bates, M. J. "Search and Idea Tactics." ch. 8

Bates, M. J. "Tactics and Vocabularies in Online Searching," ch. 9

White, H. D. "Literary Forms in Information Work : Annotated Bibliographies, Bibliographic Essays, and Reviews of Literature," ch. 6

Wilson, P. "Searching : Strategies and Evaluation," ch. 7

@Bates, Marcia J Locating elusive science information. Some search techniques Special Libraries; 75 (2) Apr 84, 114-120.

@Bjork, B. C., et. al. "A Formalised Model of the Scientific Publication Process." Online Information Review v. 28 no. 1 (2004) p. 8-21

@Murphy, J. "Information-Seeking Habits of Environmental Scientists: A Study of Interdisciplinary Scientists at the Environmental Protection Agency in Research Triangle Park, North Carolina {computer file}." Issues in Science & Technology Librarianship no. 38 (Summer 2003)
PART III : Internet resources; Google, information architecture

Bopp & Smith, ch. 6

@Battelle, J. "The Birth of Google." Wired v. 13 no. 8 (August 2005), p. 102-110.
Week 5: September 7
PART I : Information literacy instruction Bopp & Smith, ch. 11

@Grassian, Esther and Kaplowitz, Joan. "Information Literacy Instruction : What Is It?" In Information Literacy Instruction : Theory and Practice. New York : Neal Schuman, 2001. Ch. 1

@Grassian, Esther and Kaplowitz, Joan."History of Information Literacy Instruction" In Information Literacy Instruction : Theory and Practice. New York : Neal Schuman, 2001. Ch. 2

@Yakel, E. "Information literacy for primary sources: creating a new paradigm for archival researcher education." OCLC Systems & Services v. 20 no. 2 (2004) p. 61-4
USEFUL INFORMATION LITERACY WEBSITES TO REVIEW:

@Index of Learning Styles questionnaire

@UCLA Information Literacy Initiative

@The National Forum on Information Literacy was created in 1989 as a response to the recommendations of the American Library Association's Presidential Committee on Information Literacy. These education, library, and business leaders stated that no other change in American society has offered greater challenges than the emergence of the Information Age. Explore this site, which also offers links to related sites, including tutorials.

@American Library Association. Association of College & Research Libraries Instruction Section

@Final Report of the American Library Association Presidential Committee on Information Literacy (1989), defines the information literate personas one who is, "able to recognize when information is needed and have the ability to locate, evaluate, and use it effectively." The full report is available online through the link.

PART II : Public library reference service & service to children and young adults

@Bishop, K., et. al., "Responding to developmental stages in reference service to children." Public Libraries v. 40 no. 6 (November/December 2001) p. 354-8

@Burton, M. K. "Reference interview: strategies for children." North Carolina Libraries v. 56 no. 3 (Fall 1998) p. 110-13

@Gross, M. "The imposed query and information services for children." Journal of Youth Services in Libraries v. 13 no. 2 (Winter 2000) p. 10-17

@Gross, M., et. al. "Who wants to know? Imposed queries in the public library [survey results]." Public Libraries v. 40 no. 3 (May/June 2001) p. 170-6

@Winston, M. D., et. al. " Reference and information services for young adults: a research study of public libraries in New Jersey." Reference & User Services Quarterly v. 41 no. 1 (Fall 2001) p. 45-50
PART III : Readers' Advisory Service

@Trott, B. "Advising Readers Online: A Look at Internet-Based Reading Recommendation Services." Reference & User Services Quarterly v. 44 no. 3 (Spring 2005) p. 210-15
Week 6: September 14
TRENDS & ISSUES IN RESOURCES & SERVICES

Bopp & Smith ch. 8, 16-18

@Cardina, C., et. al., "The Changing Roles of Academic Reference Librarians Over a Ten-Year Period." Reference & User Services Quarterly v. 44 no. 2 (Winter 2004) p. 133-42

@Gandhi, S. "Knowledge Management and Reference Services."The Journal of Academic Librarianship v. 30 no. 5 (September 2004) p. 368-81

@Lankes, R. D., et. al., "The necessity of real-time: fact and fiction in digital reference systems [study of digital reference at the ERIC Clearinghouse on Information and Technology]." Reference & User Services Quarterly v. 41 no. 4 (Summer 2002) p. 350-5

@Ronan, J. "The Reference Interview Online." Reference & User Services Quarterly v. 43 no. 1 (Fall 2003) p. 43-7.

@Tenopir, C., et. al. "A decade of digital reference: 1991-2001 [survey results from ARL libraries]." Reference & User Services Quarterly v. 41 no. 3 (Spring 2002) p. 264-73

@Ward, D. "Measuring the Completeness of Reference Transactions in Online Chats: Results of an Unobtrusive Study." Reference & User Services Quarterly v. 44 (Fall 2004) p. 46-56
ELECTRONIC RESOURCES AVAILABLE AT THE UNIVERSITY OF CALIFORNIA

UCLA Young Research Library--Reference Collection Online

http://www.library.ucla.edu/yrl/reference/rco/refonline.htm
This is the portal provided by the UCLA reference staff that will enable you to link to numerous reference resources available electronically on campus, in the library or dormitories. Remote access is also available to faculty, students and staff through Bruin Online. Some of these web resources are free sites provided by government agencies, universities, or non-governmental organizations. A few are quality reference resources produced by companies that earn revenue from advertising. However, most of the links from the reference portal connect to databases that are licensed by the California Digital Library (see below) for use on some or all or the UC campuses. You may notice that few titles indicate that their use is limited to only those affiliate with UCLA .

 [image: image3.png]Reference Collection Onl

G & R (2 @nwwmibrary.uca.eduiyreference/reolrefonine hum

“Chico's]

UCLAY _Information Studies ¥

UCLA Library v _ Other Libraries ¥

ODLS: Online Dictio...

MNM_ MyUCLA Portal _Bruin OnLine Home ...

v

UCLA Library Catalog
Meiw|(UC Libraros Catalog)
WordCat

Adice Databases
Refarance Coliection Onine
Eresources

Purchase Recommant
Interibrary Loan

Camous Librres
UCLA Lbrary Home
UeLAtome

RIS tome

Reference Collection Online

YRL Collections, Research, & Instructional Services

General Reference

Subject Disciplines

Aticle Databases

Acronyms & Abbreviations
Almanacs
Archives & Manuscripts

Associations & Organizations
Biograr

Book Reviews

Books

Books in Print
Calendars & Holidays
Califonia

Cars

Census

Citation Styles
Colleges & Universities
Concordances
Copyright

Countries

Currency

Dictionaries & Thesauri
Digital Text & Image Collections
Dissertations

Encyclopedias

Gazetteers

Inventions
Jobs

Joumnals

Library Catalogs & Libraries
Maps & GIS

Military.
Movies / Film

Museums
News Media
Newspapers

Prizes

Bublic Opinion Polls
Population
Publishers
Quotations

Search Engines
States.

Statistics & Data
Telephone Directories
Tests & Measures
Translation Services
Transliteration

Travel

Weights & Measures

African Studies
African American Studies
Aticle Databases
Anthropology

Amenian Studies

At

Asian American Studies
Asian Studies

Business

Cartographic Resources |
Georgraphic Information
Systems and Maps

Central Asian Studies
Chicano Studies
Classics

Communication
Studies/Speech
Economics

Education

English (U.S.. Biitish,
Canadian)

Ethnography
European Studies
Eolklore & Mythology

Erench & Francophone Studies
b

http:/ /www.library.ucla.edu/yrl/reference/rco/newspap.htm

NS

CALIFORNIA LIBRARY & ARCHIVAL RESOURCES

[image: image4.wmf]
California Digital Library (CDL) http://www.cdlib.org/

CDL is sometimes called the “tenth library for the University of California.” . A collaborative effort of the nine campuses, organizationally located at California Office of the President (UCOP), it is responsible for the design, creation, and implementation of systems that support the shared collections of the University of California. Several CDL projects focus on collaboration with other California Universities and organizations to create and extend access to digital material to UC partners and to the public at large.

University libraries are in a time of transition. They are being asked to blend new digital formats with existing print collections. The CDL will assist in this transition by:

• Licensing and acquiring shared electronic content. The CDL will negotiate contracts for access to published electronic content (books, journals, images) for UC faculty, staff and students.. • Developing systems and technology to enhance shared collections. The increasing cost of information is forcing all libraries, including those in the University of California, to rely more heavily on resource sharing.• Transforming the process of scholarly communication.

Melvyl: Originally a union catalog of the nine University of California campuses. The Melvyl CATALOG contains over 10 million titles representing more than 15 millon holdings for materials in the University of California libraries and the California State Library. The collection include well over 800,000 periodical titles representing 1.5 million holdings of the UC and other co-operating libraries.

Online Archive of California (OAC) The OAC brings together historical materials from a variety of California institutions, including museums, historical societies, and archives. Over 120,000 images; 50,000 pages of documents, letters, and oral histories; and 8,000 guides to collections are available. The OAC includes a single, searchable database of "finding aids" to primary sources and their digital facsimiles. Primary sources include letters, diaries, manuscripts, legal and financial records, photographs and other pictorial items, maps, architectural and engineering records, artwork, scientific logbooks, electronic records, sound recordings, oral histories artifacts and ephemera.
GENERAL REFERENCE GUIDES

GENERAL GUIDES

Guide to reference books, edited by Robert Balay ; associate editor, Vee Friesner Carrington ; with special editorial assistance by Murray S. Martin.

11th ed. Chicago : American Library Association, 1996. 2020 p. ;

Holdings: UCLA Clark Z1035.S54 1996 Ref. coll Reference

UCLA College Z1035 .M88g 1996 Reference COLREFR-DESK

UCLA Law Z1035.1 .G89 1996 Reference

UCLA YRL Z1035 .M88g 1996 Reference Desk URLREFD-CORE

MIT LAB RESERVE & STACKS

First published in 1907 by the American Library Association (ALA), Guide to Reference Books is the definitive selection aid for developing reference collections in North America. For decades, it was compiled in the Reference Department of the Columbia University Library, but the eleventh edition published in 1996 is the work of 50 reference librarians from major academic libraries across the United States, many of them subject specialists who based their selections primarily on the collections of their own research libraries. Emphasis is on English-language printed works published in North America. Entries are based on MARC records cataloged by the Library of Congress. Each entry includes an annotation intended to acquaint the reader with the purpose, scope, coverage, arrangement, special features, audience, and usefulness of the work. The list is classified in five parts (General Reference; Humanities; Social and Behavioral Sciences; History and Area Studies; and Science, Technology, and Medicine), with a combined author, title, and subject index at the end. For several years work has been underway on a new edition.
Walford's guide to reference material. 8th ed. London : Library Association

Pub., 1999- v. <1 > ;. Related titles: Guide to reference material

1. Science and technology / edited by Marilyn Mullay and Priscilla Schlicke

2. Social and historical sciences, Philosophy and Religion / edited by Alan Day and Michael Walsh (2000)

UCLA Biomed Z1035 .W1491 1999 Reference BIOREFR-CORE Library has:v. 1

UCLA College Z1035.1 .W33 1999 COLREFR-CASE Library has:v.1

UCLA SEL/EMS Z1035.1 .W33 1999 Reference SEMNONC-REFR has:v.1

UCLA YRL Z1035.1 .W33 1999 Reference Dept Reference Desk has:v.1-2

Walford's guide to reference material 7th ed. London : Library Association

Publishing, 1996-<1998 > v. <1, 3 >

UCLA College Z1035 .W149g 1996 COLREFR-WALL Library has:v.2-3

UCLA YRL Z1035 .W149g 1996 Reference Desk Library has:v.1-3

1. Science and technology / edited by Marilyn Mullay and Priscilla Schlicke -- v. 3. Generalia, language, and literature / edited by Anthony Chalcraft, Ray Prytherch, and Stephen Willis

Walford's concise guide to reference material , edited by Anthony Chalcraft

[et al.]. 2nd ed. London : Library Association, 1992. xiv, 496 p. ;

UCLA YRL Z1035.W149 g1 1992 Stacks URLSTAX-STAX

TEXTS

Katz, William A., 1924-. Introduction to reference work , William A. Katz.

8th ed. Boston : McGraw-Hill, c2002. 2 v. ; MIT LAB RESERVE

 UCLA YRL Z711 .K32 2002 Stacks URLSTAX-STAX Library has:v.1-2

Mann, Thomas, 1948-. The Oxford guide to library research , Thomas Mann. New

York : Oxford University Press, 1998. xx, 316 p. : MIT LAB RESERVE

Reference and information services : an introduction , general editors,

Richard E. Bopp, Linda C. Smith 3rd ed Englewood, Colo. : Libraries Unlimited,

2001 xxiv, 617 p. : MIT LAB RESERVE

Series title: Library and information science text series

Holdings:UCLA YRL Z711 .R443 2001 Stacks URLSTAX-STAX

Sweetland, James H.. Fundamental reference sources , James H. Sweetland. 3rd

ed. Chicago : American Library Association, 2001. xii, 612 p. ; MIT LAB RESERVE

UCLA YRL Z1035.1 .C5 2000 Reference Desk

SELECTIVE & SUBJECT GUIDES

ARBA guide to subject encyclopedias and dictionaries , [edited by] Susan C.

Awe. 2nd ed. Englewood, Colo. : Libraries Unlimited, 1997. xxvi, 482 p. ;

UCLA College AE1 .A72 1997 Main Reading Room Reference

UCLA YRL AE1 .A72 1997 Reference Desk

Blazek, Ron. The humanities : a selective guide to information sources , Ron

Blazek and Elizabeth Aversa. 5th ed. Englewood, Colo. : Libraries Unlimited,

2000. xix, 603 p. ; . Series title: Library and information science text series

UCLA YRL Z6265 .B53 2000 Reference Desk

Blazek, Ron. United States history : a selective guide to information sources
Ron Blazek and Anna H. Perrault. Englewood, Colo. : Libraries Unlimited,

1994. 411 p. ;

UCLA College Z1236 .B57 1994 Reference COLREFR-WALL

UCLA YRL Z1236 .B57 1994 Reference Desk

Dietrich, Virginia L.. Checklist of reference sources for libraries , by

Virginia L. Dietrich for the Oklahoma Department of Libraries. Rev. 4th ed.

Chicago : Association of Specialized and Cooperative Library Agencies, 1993.

xix, 138 p.

Holdings: UCLA YRL Z1035.1 .C49 1993 Stacks URLSTAX-

Herron, Nancy The social sciences : a cross-disciplinary guide to selected sources / general editor Nancy L. Herron. Englewood, Colo. : Libraries Unlimited, 2002.
Holdings: UCLA YRL Z7161 .S648 2002 Reference Desk

Hillard, James M., 1920-. Where to find what : a handbook to reference service
, James M. Hillard ; with the assistance of Bethany J. Easter. 4th ed.

Lanham, Md. : Scarecrow Press, 2000. 307 p. ;.

UCLA YRL Z1035.1 .H54 2000 Reference Department URLREFR-STAX

Hurt, Charlie Deuel. Information sources in science and technology , C.D.

Hurt. 3rd ed. Englewood, Colo. : Libraries Unlimited, 1998., 346 p. ; Series title: Library and information science text series

Holdings: UCLA YRL Z7401 .H85 1998 Reference Desk

Malinowsky, H. Robert 1933-. Reference sources in science, engineering,

medicine, and agriculture, H. Robert Malinowsky. Phoenix : Oryx, 1994. 355 p.

UCLA Biomed Z7401 .M295r 1994 Reference BIOREFR-CORE

March, Andrew L.. Recommended reference books in paperback, Andrew L. March,editor. 2nd ed. Englewood, Colo. : Libraries Unlimited, 1992. 263 p. ;

Holdings: UCLA YRL Z1035.1 .R4383 1992 Reference Department URLREFR-STAX

Recommended reference books for small and medium-sized libraries and media centers, 2002 Greenwood Village, CO : Libraries Unlimited, c2002 xxi, 295 p. ;

“Book reviews chosen from the current edition of American reference books annual"

Holdings: UCLA YRL Z1035.1 .R435
Reference sources for small and medium-sized libraries , Scott E. Kennedy,

editor. 6th ed. / compiled by Reference Sources for Small and Medium-sizedLibraries Editorial Committee, Collection Development and Evaluation Section, Reference and User Services Association. Chicago : American Library Association, 1999. 368 p. ;

Holdings: UCLA YRL Z1035.1 .A47 1999 Reference Department URLREFR-STAX

The reference sources handbook , edited by Peter W. Lea with Alan Day. 4th

ed. London : Library Association, 1996. 446 p. ;.

Holdings: UCLA YRL Z1035.1 .P75 1996 Stacks URLSTAX-STAX

Sources of information in the social sciences : a guide to the literature ,William H. Webb ... [et al.]. 3rd ed. Chicago : American Library Association, 1986. x, 777 p. ; 27 cm.

UCLA College Z7161 .S666 1986 Main Reading Room Reference COLREFR-CASE

UCLA YRL Z7161 .S666 1986 Reference Desk

GUIDES TO ARCHIVES, MANUSCRIPTS, & SPECIAL COLLECTIONS

Ash, Lee. Subject collections : a guide to special book collections and

subject emphases as reported by university, college, public, and special

libraries and museums in the United States and Canada , compiled by Lee Ash

and William G. Miller, with the collaboration of Barry Scott, Kathleen

Vickery, and Beverley McDonough. 7th ed., rev. and enl. New Providence, N.J. :

R.R. Bowker, c1993. 2 v. (2466 p.) :

UCLA Biomed Z688.A2 A819s 1993 Refe BIOREFR-HISTREFR has:v. 1-2

UCLA YRL Z688.A2 A81 1993 Reference Desk

Society of California Archivists. Directory of archival and manuscript

repositories in California , compiled by Diane S. Nixon, Society of

California Archivists. 4th ed. [Berkeley, Calif.?] Society of California

Archivists, 1996., 488 p.

Cultural inheritance, L.A. : a directory of less-visible archives and

collections in the Los Angeles region. 1st ed. Los Angeles, CA : Getty

Research Institute for the History of Art and the Humanities, 1999. 324 p. :

Related titles: Cultural inheritance, Los Angeles

UCLA Arts CD3118.L6 C85 1999 Stacks ARTSTAX-STAX

UCLA Maps/Govt CD3118.L6 C85 1999 Reading Room URLMGIR-REFR

UCLA YRL CD3118.L6 C85 1999 Reference Desk

ArchivesUSA integrated collection and repository information.

[Alexandria, VA] : Chadwyck-Healey, Inc., Mode of access: Internet. Available

by annual subscription. Related titles: Archives USA.

ArchivesUSA integrates the following information into comprehensive collection

records: The entire collection of NUCMC from 1959 to the present. The National Union Catalog of Manuscript Collections (NUCMC) includes information gathered and indexed by the Library of Congress, covering more than 90,000 collections. Only ArchivesUSA makes all of NUCMC fully searchable in electronic form. Names and detailed subject indexing of over 54,000 collections whose finding aids have been published separately in ProQuest UMI's microfiche series, National Inventory of Documentary Sources in the United States (NIDS). Collection descriptions submitted directly to us from repositories

LIBRARY & INFORMATION SCIENCE SOURCES

WEB BIBLIOGRAPHY

The Librarians' Index to the Internet http://LII.org
The LII Mission Statement: The mission of Librarians' Index to the Internet is to provide a well-organized point of access for reliable, trustworthy, librarian-selected Internet resources, serving California, the nation, and the world.

Search LII With Confidence Our motto: "Information You Can Trust." Librarians' Index to the Internet (LII) is a searchable, annotated subject directory of more than 14,000 Internet resources selected and evaluated by librarians for their usefulness to users of public libraries. LII is used by both librarians and the general public as a reliable and efficient guide to Internet resources
Although the focus of this site is on useful web resources for the general public, it does have an extensive section devoted to librarianship. SELECTION CRITERIA “To best serve our public and library users, we focus on gathering and organizing high-quality resources. We do not include sites that are purely commercial with no informational content.”

LIBRARY & INFORMATION SCIENCE ENCYCLOPEDIAS

Encyclopedia of library and information science (ELIS), editors: Allen Kent and

Harold Lancour ; assistant editor, William Z. Nasri. New York : M. Dekker,

c1968-<c2000 > v. <1-52, 54-57, 59-64, 67-68 > : ill., facsims. ; 27 cm.

New York : M. Dekker, c1968-<c2000 >Notes: Vols. 10-32 have executive editors: A. Kent, H. Lancour, J.E. Daily; assistant editor: W.Z. Nasri. Vol. 33 has executive editors: A. Kent, J.E. Dailey; assistant editor: W.Z. Nasri. Vols. 46-47: indexes to v. 1-45. Vol. 48-52, <54-57 > have executive editor: A. Kent. Vol. <59-64, 67-68 >: executive editor, Allen Kent; administrative editor, Carolyn M. Hall. Vols. 36-45 also numbered supplement 1-10; v. 48-52,

YRL Z1006 .E56 Reference URLREFR-SECT025+ Library has:v.1-72 MIT Lab has 2 sets

The most ambitios encyclopedia in the field, it has many problems in regard to its overall coverage, date range and organization of the supplement.

Encyclopedia of library and information science edited by Miriam A. Drake.

Edition
2nd ed New York : Marcel Dekker, c2003. Description
4 v.; a one volume supplement was published in June 2005 The second edition is a very different- consisting of only 4 volumes & online access for a fee. "Targets new and dynamic movements in the distribution, acquisition, and development of print and online media, addressing recruitment, program planning in the digital era, information management, advances in digital technology and encoding, intellectual property issues, and hardware, software, and database selection and design."

Z1006 .E56 : MIT Lab Encyclopedias

Encyclopedia of library history , edited by Wayne A. Wiegand and Donald G.

Davis, Jr. New York : Garland Pub., 1994. xxxi, 707 p.

Series title: Garland reference library of social science ; vol. 503

4004407430, Garland reference library of social science ; v. 503. 4004567951

UCLA YRL Z721 .E54 1994 Reference Department URLREFR-STAX

Encyclopedia of the Library of Congress : for Congress, the nation & the world. edited byJohn Y. Cole and Jane Aikin, Washington, D.C. : Library of Congress ; Lanham, MD : Bernan Press, c2004

Glaister, Geoffrey Ashall. Encyclopedia of the book , by Geoffrey Ashall

Glaister. 2nd ed. with a new introduction by Donald Farren. New Castle, Del.: Oak Knoll Press, 1996. xxiii, 551 p. :

UCLA Clark Z118 G54 1996 Reference

UCLA EngReadRm Z118 .G45e 1996 Reference ERRREFR-SEC003

UCLA YRL Z118 .G45e 1996 Stacks URLSTAX-STAX

International encyclopedia of information and library science , edited by

John Feather and Paul Sturges. London ; New York : Routledge, 1997. xxxi, 492p.

UCLA YRL Z1006 .I57 1997 Reference Department URLREFR-STAX

YRL Reference Reading Room Call Number: 2nd Edition
Z1006 .I57 2003

World encyclopedia of library and information services , [Robert Wedgeworth,

editor]. 3rd ed. Chicago : American Library Association, 1993. xvii, 905 p

Rev. ed. of: ALA world encyclopedia of library and information services. 2nd ed. 1986;

First edition, 1980.
UCLA YRL Z1006 .A18 1993 Stacks URLSTAX-STAX

UCLA YRL Z1006 .A18 1993 Reference Desk MIT Lab

LIBRARY SCIENCE DICTIONARIES

WEB RESOURCES

ODLIS: Online Dictionary of Library and Information Science** This glossary of library terminology contains thousands of definitions, with words in the definitions hyperlinked to more definitions. Maintained by Joan Reitz, librarian at Western Connecticut State University. http://lu.com/odlis/
Joan M. Reitz,, creator of ODLIS is Associate Librarian for Instruction at Western Connecticut State University (WCSU), Danbury, CT. Ms. Reitz holds an M.L.I.S. degree (1991) from the University of Washington in Seattle and an M.A. degree (1998) in European History from Western Connecticut State University. She states: “ODLIS is designed to be a hypertext reference resource for library and information science professionals, university students and faculty, and users of all types of libraries. The primary criterion for including a new term is whether a librarian or other information professional might reasonably be expected to encounter it at some point in his (or her) career, or be required to know its meaning in the course of executing his or her responsibilities as a librarian. The vocabulary of publishing, printing, book history, literature, and computer science has been included when, in the author's judgment, a definition might prove helpful, not only to library and information professionals, but also to laypersons.”

Multilingual Glossary http://www.ala.org/acrl/is//publications/glossary/gp.html

This Multilingual Glossary is designed to serve international students and scholars who come to use libraries in American universities and colleges for the first time. VERY LIMITED-it only consists of forty-seven (47) of the most commonly used terms in academic libraries today. The Glossary is divided into two parts: the Language Table, which presents a list of the terms in six languages, and the Definitions, which give explanations in English for each of the terms. Navigational links are pro vided in each page of the Glossary. The Glossary was compiled and tested by members of the Instruction for Diverse Populations Committee of the ACRL Instruction Section.

PRINT DICTIONARIES

The ALA glossary of library and information science , Heartsill Young,

editor, with the assistance of Terry Belanger ... [et al.]. Chicago : American

Library Association, 1983. xvi, 245 p. ; 27 cm.

UCLA Biomed Z1006 .A313 1983 Reference BIOREFR-CORE

UCLA SEL/Geol Z1006 .A48 1983 Stacks SGGSTAX-STAX

UCLA YRL Z1006 .A48 1983 Reference Desk

Bellardo, Lewis J.. A glossary for archivists, manuscript curators, and records managers , compiled by Lewis J. Bellardo and Lynn Lady Bellardo. Chicago : Society of American Archivists, 1992. viii, 45 p. ; 28 cm.

Series title: Archival fundamental series

Library
Call Number
Other Information

UCLA
Biomed
CD945 .B436g 1992
Stacks BIOSTAX-HISTSTAX

UCLA
Clark
CD945 .B43 Cat. off.
Reference

UCLA
YRL
CD945 .B45 1992
Stacks URLSTAX-STAX

The Bookman's glossary , edited by Jean Peters. 6th ed., rev. and enl. New

York : Bowker, 1983. ix, 223 p. ; 24 cm.

UCLA Biomed Z1006 .B64 1983 Stacks BIOSTAX-STAX

UCLA College Z1006 .B64 1983 Room Reference COLREFR-CASE

UCLA YRL Z1006 .B64 1983 Reference Desk

Prytherch, Raymond John. Harrod's librarians' glossary and reference book : a

directory of over 9,600 terms, organizations, projects, and acronyms in the

areas of information management, library science, publishing, and archive

management. 9th ed. compiled by Ray Prytherch. Aldershot, Hants., England ;

Brookfield, Vt. : Gower, c2000. xv, 787 p. ; 24 cm. [1ST ED.. 1939]

UCLA YRL Z1006 .H32 2000 Reference Department URLREFR-STAX

8th ed.. 1995 UCLA YRL Z1006 .H24l 1995 Stacks URLSTAX-STAX

Sawoniak, Henryk. New international dictionary of acronyms in library and information science and related fields , Henryk Sawoniak, Maria Witt. 2nd rev. and enl. ed. München ; New York : K.G. Saur, 1992. 497 p. ;

UCLA
YRL
Z1006 .S34E 1992
Reference Department URLREFR-STAX

Technical dictionary of library and information science : EnglishSpanish,

Spanish/English = Diccionario técnico de bibliotecología y ciencias de la

información , [edited by] Marta Stiefel Ayala, Reynaldo Ayala, Jesús Lau. New

York : Garland Pub., 1993. xviii, 662 p. ; 23 cm.

Series title: Garland reference library of social science ; vol. 815

4003990935, Garland reference library of social science ; v. 815. 4003990936

UCLA YRL Z1006 .T39 1993 Reference Department URLREFR-STAX

Thompson, Anthony. Vocabularium bibliothecarii. 2d ed. English, French,

German, Spanish, Russian. Collaborator for Russian: E.I. Shamurin.

Collaborator for Spanish: Domingo Buonocore. [Paris] UNESCO, 1962. 440 p. 21

cm. Language: Latin (UCR, NRLF not at UCLA)

LIBRARY & INFORMATION SCIENCE BIBLIOGRAPHIES & INDEXES

RETROSPECTIVE & HISTORICAL

Cannons, Harry George Turner

Bibliography of library economy ;a classified index to the professional periodical literature in the English language relating to library economy, printing, methods of publishing, copyright, bibliography, etc., from 1876 to 1920, by H. G. T. Cannons. Chicago, American library association, 1927. 4 p. L., 11-680 p. Notes: "Detailed classification scheme": p. 11-17.

YRL Z666 .C16 Reference Department URLREFR-CASEK

Jordan, Anne Harwell, 1924-

Cannons' Bibliography of library economy, 1876-1920 : an

author index with citations edited by Anne Harwell Jordan and Melbourne Jordan.

Publisher: Metuchen, N.J. : Scarecrow Press, 1976.

UCLA YRL Z666 .J761c Reference Department URLREFR-STAX

Library literature, 1921-1932; a supplement to Cannons'
Bibliography of library economy, 1876-1920; compiled by the

Junior Members Round Table of the American Library

Association, under the editorship of Lucile M. Morsch.

Chicago, American Library Association, 1934. Description:, 430 p. 26 cm.

Notes: "Periodicals indexed": [2] p. following p. x.

Supplemented by Library literature, 1933/35 and its annual continuations, published by H. W. Wilson Company, New York, beginning in 1936.

UCLA YRL Z666 .C16 sup. Reference Department URLREFR-CASEK

Davis, Donald G.. American library history : a comprehensive guide to the

literature , Donald G. Davis, Jr., John Mark Tucker. Santa Barbara, Calif. :

ABC-CLIO, 1989. 471 p.

UCLA Clark Z731 .D26 1989 Reference

UCLA YRL Z731 .H242a 1989 Stacks URLSTAX-STAX

CURRENT

Library literature and information science

#Indexes articles and book reviews in key library and information science periodicals published in the U.S. and elsewhere, 1981 to the present. Books, chapters in collected works such as conference proceedings, library school theses, and pamphlets are also indexed. ucla only access # Directions: Check the box next to 'Library Literature and Information Science', then click on one of the 'Search' or 'Browse' buttons from the menu in the upper right hand corner of the screen WilsonWeb library literature and information science [Bronx, N.Y.] : H.W. Wilson Co., [199-]-Related Titles: Library literature & information science

Updated monthly. Inclusive coverage: 1981 to present.
Indexes articles and book reviews of key library and information science periodicals published in the United States and elsewhere.

(1)Books, (2) chapters in collected works such as conference proceedings,

(3) library school theses, and (4) pamphlets are also indexed.

The database offers full text of articles, but the coverage is far from comprehensive; in some cases E-LINKS will take you to call numbers of print sources or to electronic texts that we subscribe to from other vendors such as Gale or Emerald.

Library literature is ALSO AVAILABLE IN PRINTED FORM;

you still need to consult for the 50 years between 1932 and 1981.

Library & information science abstracts (LISA)

Other Titles: Abbreviated title: Libr. inf. sci. abstr.

LISA abstracts and indexes 1998- ; LISA 1982-1997

 West Grimstead, England, Bowker-Saur.

 Publishing history: 1- Jan./Feb. 1969-
 Current frequency: Monthly <, 1982- > Former frequency: Bimonthly

Notes: On cover, 1969- : Aslib. Published by Library Association, 1969-1990; 1969-73. 1 v. ; 1976-1980 in 1 v.

Print Access”

UCLA YRL Z666 .L6141 Reference Department B(1969-2001) UN1-8(2002)

 ***Index:B(1969/73). B(1975). B(1976/80). B(1989). URLREFR-CASEK Currently received.

Online Access:# Library Literature & Information Science

LISA currently abstracts over 440 periodicals from more than 68 countries and in more than 20 different languages.. # Includes articles and book reviews in key library and information science periodicals published in the U.S. and elsewhere, Books, chapters in collected works such as conference proceedings, library school theses, and pamphlets are also indexed. Directions: Check the box next to 'Library Literature and Information Science', then click on one of the 'Search' or 'Browse' buttons from the menu in the upper right hand corner of the screen

Dates of Coverage 1969 - current

Update Frequency Every two weeks, with more than 500 records added per update.

Size Over 242,000 records as of December 2002
FACT BOOKS , YEARBOOKS , ANNUAL REVIEWS

Annual review of information science and technology.

Other Titles: Abbreviated title: Annu. rev. inf. sci. technol.

 Annual review of information science and technology

Publisher: [Medford, N.J., etc.] Learned Information, Inc. [etc.]

Publishing history: v. 1- 1966- Current frequency: Annual

Indexed by: Physics abstracts; Electrical & electronics abstracts; Computer & control abstracts Chemical abstracts 1966-1984; Biological abstracts -1978

Notes: Vols. 1-2 issued by the American Documentation Institute; vols. 3- by the American Society for Information Science. Vols. 1-7, 1966-72. 1 v.; Vols. 1-10, 1966-75.

UCLA SEL/EMS Z699.A1 A61 Stacks v.01-07 yr.1966-72 mi.Index - v.21

yr.1986 ***Index:CUMULATIVE INDEX: B1-7(1966-72) SEMSTAX-STAX

UCLA YRL Z699.A1 A615 Stacks B1-5(1966-70). B7-10(1972-75). B12-37(1977-2003) URLSTAX-STAX Currently received. MIT LAB

The Bowker annual library and book trade almanac.

Other Titles: Bowker annual Library and book trade almanac

Publisher: New York : R.R. Bowker, 1989-

Publishing history: 34th ed. (1989-90)- Current frequency: Annual

Related Titles: Continues: Bowker annual of library and book trade information

Notes: Sponsored by the Council of National Library and Information Associations, Inc.

YRL Stacks Z731.A512 Summary: B1-27(1955/6-82).B29-46(1984-2001)

YRL Reference Desk URLREFD-DESK Z731 .A512

Summary: LATEST EDITIONONLY :B47(2002) *MIT LAB and s other campus locations

 DIRECTORIES

American library directory; a classified list of libraries in

 the United States and Canada, with personnel and statistical data.
Other Titles: Abbreviated title: Am. libr. dir. American library directory

Publisher: New York, R.R. Bowker. Description: v. 27-29 cm.

Publishing history: 1923- Current frequency: Annual, 1978-

Former frequency: Biennial, 1962-77 Former frequency: Triennial (irregular) 1923-60

Related Titles: Also available as part of CD-ROM: Library reference plus.

 "Such a list was the principal feature of the American library annuals, issued in past years, the last volume in 1917-1918."--Foreword, 1923. Continues: American library annual Subtitle varies slightly. Vols. for 1951- called 19th- ed.; issued in 2 vols., 36th ed., 1983-Directory for 1927 accompanied by supplementary volume "comprising subject index to special collections in American libraries and greater libraries overseas, subject index to library literature recorded in 1927." Vols. for <1984-> edited by Jaques Cattell Press.

YRL Z731 .A51 Stacks

World guide to library, archive, and information science education , edited

by Josephine Riss Fang, Robert D. Stueart, and Kuthilda Tuamsuk. 2nd rev. and

enl. ed. München ; New Providence : K.G. Saur, 1995. xiii, 585 p. ; 22 cm.

Series title: IFLA publications 72-73. 0344-6891 ;

YRL Z668 .W67 1995 Stacks URLSTAX-STAX

BIOGRAPHICAL WORKS

Dictionary of American library biography ,; edited by Bohdan S. Wynar.

Littleton, Colo. : Libraries Unlimited, 1978. xxxix, 596 p. ; 29 cm.

UCLA Biomed Z720.A4 D554 1978 Reference BIOREFR-STAX

UCLA YRL Z720.A4 D56 Reference Department URLREFR-BIOGT

Supplement to the Dictionary of American library biography , edited by Wayne A. Wiegand. Englewood, Colo. : Libraries Unlimited, 1990. xix, 184 p. ; 29 cm.

UCLA YRL Z720.A4 D56 Reference Department URLREFR-BIOGT01

Second supplement Donald G. Davis Jr., editor Westport, CT : Libraries Unlimited, 2003
American Library Association. ALA handbook of organization and membership directory. Chicago, American Library Association. 16 v. 23 cm.

Related titles: American Library Association handbook of organization and

membership directory Continues: American Library Association A.L.A. membership

UCLA YRL Z673 .A51a Stacks B(1980/1-95/6).

Society of American Archivists Directory of individual and institutional members (1998) / The Society of American Archivists.

Other Titles: Directory of individual and institutional members; Related Titles: Continues: Society of American Archivists SAA yellow pagesSAA membership directory Chicago, IL Current frequency: Biennial

UCLA YRL CD3020 .S63 Reference Department LATEST EDITION ONLY:B(1998/9-2000/1) URLREFR-BIOGT01 Currently received

Who's who in library and information services , Joel M. Lee, editor in chief

; Robert J. Beran, managing editor ; Sandra Whiteley, assistant editor.

Chicago : American Library Association, 1982. xiv, 559 p. ; 29 cm.

UCLA YRL Z720.A4 W45 1982 Reference Department URLREFR-BIOGT01

Directory of library & information professionals. Woodbridge, Conn. : Research

Publications, c1988. 2 v. ; UCLA YRL Z720.A4 D57 1988 Reference Department URLREFR-BIOGT01

SPECIALIZED RETROSPECTIVE BIBLIOGRAPHY

The Role of Women in Librarianship, 1876-1976: The Entry, Advancement & Struggle for Equalization in One Profession. Edited by Kathleen Weibel and Kathleen M. Heim, with assistance from Dianne J. Ellsworth. Phoenix, Ariz.: Oryx Press, 1979. A Neal-Schuman professional bookI 1979

On Account of Sex: An Annotated Bibliography on the Status of Women in Librarianship, 1977-1981. By Kathleen Heim, and Katharine Phenix. Chicago: American Library Association, 1984.

On Account of Sex: An Annotated Bibliography on the Status of Women in Librarianship, 1982-1986. By Katharine Phenix (and others). Chicago: American Library Association, 1989

On Account of Sex: An Annotated Bibliography on the Status of Women in Librarianship, 1987-1992. By Lori A. Goetsch and Sarah B. Watstein. Lanham, Md.: Scarecrow Press, 1993.

On Account of Sex: An Annotated Bibliography on the Status of Women in Librarianship, 1993-1997. Edited by Betsy Kruger and Catherine A. Larson, issue editors. Lanham, Md., and London: Scarecrow Press, 2000.

[image: image5.png]

AMERICAN LIBRARY ASSOCIATION, ITS SECTIONS & ROUND TABLES

American Library Association (ALA) http://www.ala.org
Founded in Philadelphia in October 1876, the American Library Association is the oldest and largest library association in the world; it currently has more than 64,000 members. ALA offers professional services and publications to members and nonmembers, including online news stories from American Libraries and analysis of crucial issues from the Washington Office. It also engages in advocacy efforts to promote access to information.
	Mission Statement

The mission of the American Library Association is to provide leadership

for the development, promotion, and improvement

 of library and information services and the profession of librarianship

in order to enhance learning and ensure access to information for all.

ALA has identified a number of priority areas.

The one of greatest interest to this class is described below:

	Priority Area A. Access to information

ALA will promote efforts to ensure that every individual has access to needed information at the time needed and in a format the individual can utilize, through provision of library and information services.

 Goals:

 1. All individuals have equal access to libraries and information services.

 2. Instruction in information use is available to all.

 3. Government information is widely and easily available.

 4. Library collections are developed, managed, and preserved to provide access for users
 to the full range of available knowledge and information.

 5. Access to information is facilitated by bibliographic organization.

 6. Library use is high.

 7. Fees are not a barrier to library access and service.

In order to improve practice in the field, ALA and its various units publish numerous books, bibliographies, guide books, and manuals as well as newsletters that deal with organizational business and journals that discuss best practices and report on research in the field. The most widely read periodicals published by the ALA are the professional journal American Libraries and the review publication Booklist; its imprint is ALA editions.

In addition a wide range of standards and guidelines are published by ALA and its units.

Guidelines in this context are recommended procedures for accomplishing a given task or achieving a set of goals and objectives.
Standards are criteria established by professional associations, accrediting bodies, or agencies of government for measuring and evaluating library services, collections, and programs. The ALA Policy Manual defines standards as policies that "describe shared values and principles of performance for a library." They tend to be comprehensive, covering a broad range of programs and services, defining both qualitative and quantitative criteria and presenting goals toward which the profession aspires.

ALA has an annual summer conference in June and a Midwinter Conference in January. At both conferences committees meet to discuss a range of issues as well as formulating guidelines, and standards, and selecting recipients of numerous awards.
 ALA members established specialized sections and divisions from the early years of the association; the first specialized groups were: the college and reference librarians (1889), the trustees (1890), catalogers (1900), and children’s librarians (1900). Today ALA is home to eleven membership divisions, each with a type-of-library or type-of-library-function specialization Each division its own officers, budget, and programs, and is closely tied to over 50 state and regional chapters. Other specialized interests are served through Round Tables. Establishment of an ALA Round Table is authorized by Council on petition by at least 100 members of the Association who are interested in “the same field of librarianship not within the scope of any division.” Round Tables are membership groups and may charge dues, issue publications, and affiliate with regional, state or local groups with the same interests.
	SELECTED ALA DIVISIONS

American Association of School Librarians (AASL)

Association for Library Service to Children (ALSC)

Association of College and Research Libraries (ACRL)

Public Library Association (PLA)

Reference and User Services Association (RUSA)

Young Adult Library Services Association (YALSA)

	ROUND TABLES CONCERNED WITH REFERENCE & INFORMATION SERVICES

Ethnic and Multicultural Information Exchange (EMIERT)

Government Documents (GODORT)

Intellectual Freedom (IFRT)

Library Instruction (LIRT)

Map and Geography (MAGERT)

Social Responsibilities (SRRT)

A number of the round tables listed above produce bibliographies and offer conference programs and continuing education workshops that are of interest to reference and information professionals. Some divisions also contribute to improving practice in reference services. For example, the Association of College and Research Libraries (ACRL) has the goal of improving the quality of service in academic libraries, promoting the career and professional development of academic and research librarians, and supporting the programs of academic and research libraries. However, within ACRL is the Instruction Section (IS) which is devoted to enhancing the ability of academic and research librarians to advance learning, teaching, and research with respect to information literacy in higher education. IS publishes Guidelines for Instruction Programs in Academic Libraries (2003) and Information Literacy Competency Standards for Higher Education (1999).
Of all the ALA divisions the Reference and User Services Association (RUSA) is the one that is most closely involved with the improvement of information services in all kinds of libraries. On the next three pages you will find more information on RUSA, its mission, activities and a few of the guidelines that this division has published.

Reference and User Services Association (RUSA)

RUSA is responsible for stimulating and supporting in every type of library the delivery of reference/information services to all groups, regardless of age, and of general library services and materials to adults. This involves facilitating the development and conduct of direct service to library users, the development of programs and guidelines for service to meet the needs of these users, and assisting libraries in reaching potential users.

The specific responsibilities of RUSA are:

1.Conduct of activities and projects within the association's areas of responsibility;

2.Encouragement of the development of librarians engaged in these activities, and stimulation of participation by members of appropriate type-of-library divisions;

3.Synthesis of the activities of all units within the American Library Association that have a bearing on the type of activities represented by the association;

4.Representation and interpretation of the association's activities in contacts outside the profession;

5.Planning and development of programs of study and research in these areas for the total profession; and

6.Continuous study and review of the association's activities.

RUSA's Current Strategic Plan The Objectives of this plan for 20005 are:

1.Provide leadership in professional development for reference and user services professionals.

2. Advocate for the information disenfranchised.

3.Seek ways to improve participation in RUSA by reference and user services professionals.

4.Ensure the effectiveness of RUSA in meeting its and ALA’s mission.

5.Increase the visibility of RUSA in the profession and society at large.

6.Take a leadership role in developing the vision for the future of reference and user services.

7. Advocate state & national information policies that maintain open access to information for all.

RUSA' SECTONS A section is a formal membership unit within a division that focuses on areas of specific concern. Sections may provide education, advise the parent body regarding service guidelines and enhancements, promote awareness, and prepare publications.

Business Reference and Services Section (BRASS) Represents the subject interests of reference librarians, business information specialists, and others engaged in providing business reference/information services.

Collection Development and Evaluation Section (CODES) For reference and adult services librarians who are involved or interested in collection development and evaluation.

History Section (HS) The History Section represents the subject interests of reference librarians, archivists, bibliographers, genealogists, historians, and others engaged in historical reference or research.

Machine-Assisted Reference Section (MARS) Represents the interests of those concerned with attaining the highest possible quality in planning, developing, managing, teaching, or conducting all forms of computer-based reference information services in libraries.

Reference Services Section (RSS) Represents the interests of librarians and library support staff engaged in all aspects of reference and information services including the delivery, management, and evaluation of reference and users services in all kinds of libraries.

Sharing and Transforming Access to Resources Section (STARS) Brings together librarians and library staff involved with interlibrary loan, document delivery, remote circulation, access services, cooperative reference, cooperative collection development, remote storage, and other shared library services as well as publishers, producers, and suppliers of products and services which support resource sharing activities. `

RUSA GUIDELINES FOR INFORMATION SERVICES (2000)

INTRODUCTION Libraries have an inherent obligation to provide information service to support the educational, recreational, personal and economic endeavors of the members of their respective communities, as appropriate to the libraries’ individual missions. Information services in libraries take a variety of forms including direct personal assistance directories, signs, exchange of information culled from a reference source, reader’s advisory service, dissemination of information in anticipation of user needs or interests, ormation. A library, because it possesses and organizes for use its community’s concentration of information resources, must develop information services appropriate to its community and in keeping with the American Library Association’s Library Bill of Rights. These services should take into account the information-seeking behaviors, the information needs, and the service expectations of the members of that community. Provision of information in the manner most useful to its clients is the ultimate test of all a library does. In that spirit, these guidelines are directed to all who share responsibility for providing information services, including trustees, administrators, educators, supervisors, department heads, and information staff in all types of libraries. By intent and by design, the guidelines below form a statement of service goals rather than a codification of practices. The reasons for casting these guidelines as goals are two: first so that this statement can enjoy a long life of usefulness to the profession and to those who libraries serve, and second, to suggest goals to managers and providers of information services. Because these guidelines must serve the needs of all types of libraries, it is recognized that not every statement in the guidelines will apply to a particular library or type of library. Therefore, in applying the guidelines, library staff will need to emphasize those statements appropriate to their particular library, its mission and the community it serves, and they should strive to realize the goals expressed in those statements.

These guidelines address information services from the following perspectives:

1. Services 2. Resources 3. Access 4. Personnel 5. Evaluation 6. Ethics

1.0 SERVICES

1.1 The goal of information services is to provide the information sought by the user.

Information service should anticipate as well as meet user needs. It should

encourage user awareness of the potential of information resources to fulfill

individual information needs.

1.2 The library should develop information, reference, and directional services

consistent with the goals of the institution or community it serves.

1.3 The library should strive to provide users with complete, accurate answers to

information queries regardless of the complexity of those queries.

1.4 The library should make available user aids in appropriate formats to help users

identify items in the collection relevant to their interests and needs. Access guides

can list hours, services, floor plans, and other pertinent data about the individual

building(s). Guides can also offer assistance in using particular resources or in

performing research in a specific subject area.

1.5 The library should provide instruction in the effective use of its resources. Such

instruction, for example, can include the individual explanation of information

resources or the creation of guides in appropriate formats, formal assistance

through tours and presentations designed to provide guidance, and direction in the

pursuit of information.

1.6 The library should actively publicize the scope, nature, and availability of the

information services it offers. It should employ those media most effective in

reaching its entire clientele or selected segments of that clientele, as appropriate.

1.7 The library should survey and assess the information needs of its community and

create local information products to fulfill those needs not met by existing materials.

1.8 The library should serve its community by collecting and creating information and

referral files to provide access to the services and resources of local, regional and state organizations.

1.9 Based on its clients’ known needs and interests, the library should provide

information even if it has not been explicitly requested.

1.10 When information is not immediately useful as presented in its source, the library

should add value to that information. This process of adding value can range from

simply sorting and packaging the information to reviewing and analyzing it for

library clients as appropriate.

1.11 The library should participate in consortia and networks to obtain access to

information sources and services it cannot provide on its own.

1.12 When the library is not able to provide a user with needed information, it should

refer either the user or the user’s question to some other agency, an expert or other

library that can provide the needed information. Before referring a user to an

agency, expert or other library, information services personnel should confirm that

the agency, expert or library to which the user is being referred can provide the

information and will extend its services to that user. When a question is referred

to another agency, the referring library should follow all local, state, regional, or

national protocols in effect, including those governing selection of transmittal

forms and communications media.

1.13 The library should use or provide access to the information systems outside the

library when these systems meet information needs more effectively and

efficiently than internal resources can.

1.14 The library should develop and make available to the public a statement that

describes the information services it strives to offer all members of its community.

1.15 The library should develop and make available to the public a statement of its

reference service policy.

2.0 RESOURCES

2.1 The library should collect or provide access to information resources germane to

its mission and reflecting the full spectrum of the population it serves.

2.2 The library should develop an information resources collection and development

policy consistent with the goals of its institution or community. These information

resources should satisfy through content, currency, format, organization, and

quantity a diversity of user needs.

2.2 As necessary, information services personnel should reach beyond in-house

collections and in-house expertise by drawing on the resources of other

organizations that collect and provide information, by consulting individual

experts, and by tapping external information sources regardless of their medium.

2.3 The library should provide access to the most current reference sources available

in order to assure the accuracy of information.

3.0 ACCESS

3.1 The library should arrange information services according to a coherent plan, taking into account ready accessibility to users. The information services workspace should be large enough to accommodate staff, the collection of information resources, equipment necessary for accessing all communications andother equipment, and users seeking their services.

3.2 The library should make service areas for information services highly visible and

accommodate the needs of users, including users with disabilities. Signage should

unambiguously direct users to areas where they can obtain assistance in finding

the information they seek.

3.3 The library should support state-of-the-art communications methods for access to

information resources for all its users.

3.4 The library should provide appropriate equipment in adequate quantities and in

good working order for the convenient, efficient consultation of local and remote

information resources by staff and the public. This includes communications

hardware and software to receive and answer queries for information from users.

3.5 Operation hours for information services should be responsive to the community’s

needs and behavior and the library’s financial and personnel resources.

4.0 PERSONNEL

4.1 The library should make available sufficient qualified personnel during the hours

that best meet the information needs and expectations of the community.

4.2 Information services staff should endeavor to communicate effectively with the

full range of the library’s clientele regardless of a user’s age, gender, sexual

preference, ethnicity, disability, or language proficiency.

4.3 Information services staff must have knowledge and preparation appropriate to

meet the information needs of the clientele the library serves. Personnel

responsible for information technology services should be familiar and competent

in using information technology and should also possess effective interpersonal

communications skills.

4.4 Continuing education of information service personnel is basic to professional

growth. It is the responsibility of the individual staff member to seek continuing

education and of the employing institution to support its staff’s continuing

education efforts. If possible, the institution should provide continuing

educational programs.

5.0 EVALUATION

5.1 The library should regularly evaluate its information services to ensure that the

service furthers the institution’s goals and that the goals reflect the needs and

interests of the community served. Formal and informal evaluations should be

used to determine the optimum allocation of resources to provide quality service.

5.2 The library should integrate the perspectives of staff and community in the overall

evaluation procedure for information service.

5.3 In its evaluation of information services, the library should emphasize those

factors most important to the community using those services. Among these are

response time; accessibility of services (in terms of physical access, convenience

of location, convenience of service hours); the value and effectiveness of services

for various groups among the population served; and effectiveness in anticipating

its community’s needs.

5.4 The library should gather relevant statistics for use in evaluation. The library

should conduct evaluative studies using techniques and measures that will yield

data comparable to those from similar institutions and addressing such national

norms or common standards as may exist, modified if necessary, by local needs.

5.5 The library should evaluate individual resources within the collection based upon

professional standards and users’ needs. It should also evaluate its information

resources as a unified information system, including in-house print and non-print

as well as accessible external resources.

5.6 The library should appraise the performance of individual information service

staff members and of the collective performance of that staff at regular intervals,

using recognized personnel evaluation techniques and instruments agreed to in

advance by those to be evaluated and those performing the evaluation.

6.0 ETHICS

6.1 The American Library Association’s Code of Ethics (as stated in the ALA Policy

Manual, in the ALA Handbook of Organization) governs the conduct of all staff

members providing information service.

First adopted in 1990; Revised in 2000 and approved by the RUSA Board of Directors, July 2000.

RUSA Guidelines for the Preparation of a Bibliography (2001)

Introduction: The original Guidelines were adopted in 1971 by the Reference Services Division Board and revised and updated in 1982 and in 1992 by the Bibliography Committee of the Collection Development and Evaluation Section of the Reference and User Services Association. The 2001 revision was prepared by RUSA’s Standards and Guidelines Committee to reflect technological developments since the wide dissemination of bibliographies, or “webliographies,” on the World Wide Web and to make more explicit sound principles involved in the preparation of a bibliography, regardless of its format.

1.0 Purpose

1.1 The bibliography should fill a significant need in order to justify its compilation.

1.2 The subject should fit into the general scheme of available bibliographical sources without unnecessary duplication. If similar bibliographies exist, they should be reviewed, and the unique contribution of this new one should be stated explicitly.

1.3 The subject should be clearly stated in the title and defined in a preliminary statement.

2.0 Scope
2.1 The scope should be clearly defined.

2.2 The work should strive for completeness within its stated limitations (period, geographical area, medium, language, library holdings, quality, intended audience, etc.).

2.3 Formats, where different, should be identified and each described appropriately.

3.0 Methodology

3.1 Sources consulted and information on the method of compilation should be provided.

3.2 The compiler should include all available bibliographic units within the subject. A

bibliographic unit is an entity in a bibliography: book, journal articles, reports, manuscripts, sound and video recordings, individual web pages and/or entire web sites, computer programs or printouts, films, charts, etc. All items not personally examined by the compiler should be so identified.

4.0 Organization

4.1 Principals of organization

4.11 The organization of material should be suitable for the subject and the targeted users.

4.12 The main arrangement should make it possible to use the bibliography from at least one approach without consulting the index.

4.13 Multiple means of access should be provided if appropriate. Means of access include both the meaningful arrangement of materials and the available indexes to those materials.

4.14 The scheme for a classified bibliography should be logical and easy for users to understand.

4.15 Bibliographies published on the World Wide Web should make use of recognized navigation features and other sound principles relating to layout and file size.

4.2 Necessary components

4.21 Every bibliography should have a statement of scope and purpose.

4.22 An explanation of how to use the bibliography should be given.

4.23 Every bibliography should have a key to all abbreviations used.

4.24 Both a table of contents and an index or indexes should be provided. In addition, a search engine or keyword searching capability should be provided for an electronic version.

4.25 Indexes should be sufficiently detailed to provide acceptable levels of recall and precision and the terminology of the indexes should be appropriate to both subject and intended users.

4.251 Cross-references should be adequate for normal reference purposes.

4.252 Multiple indexes should be provided if required for complete access to the materials.

4.3 Desirable features

4.31 Entry numbers for bibliographic units should be considered.

4.32 Location of copies of bibliographical units, if not readily available, is helpful.

4.33 Links to full text should be provided by electronic bibliographies, if available and if there is copyright clearance.

5.0 Annotations/Notes

5.1 Annotations or notes should be at one of the following three levels:

5.11 Informative notes, used chiefly when the nature or reason for inclusion of a title is not clear. Use of this minimal level of description should be limited to those bibliographies that approach comprehensiveness for the area they are covering.

5.12 Descriptive annotations should give enough of the contents to enable users to decide whether or not they want to view the original. Any bibliography designated "annotated" should have annotations at least at this level.

5.13 Critical evaluations should be discriminating and should be written by someone

knowledgeable in the field. They should assess the value of each item in its relationship to other works in the area. Any bibliography designated "critical" or "evaluative" should have annotations at this level.

5.2 In each case, the annotations or notes should be succinct, informative, and on a level suitable for the intended users. If the author has drawn upon another source for the annotation, the source should be appropriately acknowledged.

6.0 Bibliographic Form

6.1 There should be sufficient information to identify the bibliographic unit easily for the purpose of the bibliography and needs of the intended user.

6.2 The bibliographic form should follow a recognized standard. Examples of these standards include, but are not limited to, those described in The Chicago Manual of Style, The MLA Style Manual, and the Publication Manual of the American Psychological Association.

6.3 The bibliographic form should be followed consistently.

7.0 Timeliness

7.1 Retrospective bibliographies should keep the time lag between closing the bibliography and its publication to a minimum. Introductory material should make it clear at what point the bibliography was closed.

7.2 Those bibliographies intended to be current should be issued as closely as possible after the publication of the bibliographical units listed.

8.0 Accuracy

8.1 Citations should be correct and free from typographical errors.

8.2 Information provided in annotations and elsewhere should be factually accurate and

grammatically correct.

8.3 Provision for corrections after publication should be considered.

9.0 Format of the Work

9.1 Format and typeface should be clear and appropriate.

9.2 The volume should be sturdy enough to withstand anticipated use.

9.3 The bibliography should be designed to keep its price within the means of potential users without sacrificing important features that facilitate its use.

10.0 Cumulation

10.1 Cumulation of ongoing bibliographies is strongly recommended.

11.0 Distribution

11.1 Published bibliographies in either print or electronic format should be properly advertised and distributed as appropriate to the format, including notice to whatever standard national bibliography exists.

Prepared by the Bibliography Committee,

Collection Development and Evaluation Section

OTHER ASSOCIATIONS OF INFORMATION PROFESSIONALS

American Association of Law Libraries (AALL) http://www.aallnet.org/index.asp
 Founded in 1906, AALL has a membership of librarians and related information professionals who serve the legal profession in bar associations, courts, law schools, law societies, private law firms, businesses, and government. AALL seeks to promote and enhance the value of law libraries to the legal community and general public, fosters the profession of law librarianship, and provides leadership in the field of legal information. An affiliate of the American Library Association, AALL has published the quarterly Law Library Journal since 1908.

American Society for Information Science and Technology (ASIS&T) http://www.asis.org/
ASIS&T is a nonprofit association established in 1937 as the American Documentation Institute. Its mission is “ to advance the information sciences and related applications of information technology by providing focus, opportunity, and support to information professionals and organizations.” It’s conferences and publications provide opportunities for professionals in the information science field to communicate across the disciplines of library science, computer science, linguistics, mathematics, and the physical sciences. Formerly the American Society for Information Science (ASIS). ASIS&T brings together diverse streams of knowledge, focusing what might be disparate approaches into novel solutions to common problems. ASIS&T bridges the gaps not only between disciplines but also between the research that drives and the practices that sustain new developments. ASIS&T counts among its membership some 4,000 information specialists from such fields as computer science, linguistics, management, librarianship, engineering, law, medicine, chemistry, and education; individuals who share a common interest in improving the ways society stores, retrieves, analyzes, manages, archives and disseminates information, coming together for mutual benefit.

	ASIS&T PUBLICATIONS:

ARIST: Annual Review of Information Science and Technology

Bulletin of the American Society of Information Science and Technology

Journal of the American Society for Information Science and Technology

	SELECTED ASIS&T SPECIAL INTEREST GROUPS (SIGs)

o Arts & Humanities (AH)

o Bioinformatics (BIO) Virtual SIG

o Digital Libraries (DL)

o Human-Computer Interaction (HCI)

o Information Architecture (IA)

o Information Needs, Seeking and Use (USE)

o Information Policy (IFP)

o Medical Informatics (MED)

o Scientific & Technical Information Systems (STI)

o Technology, Information, & Society (TIS)

ASIST's southern California chapter began life in 1961, when it was chartered as the Los Angeles Chapter of the American Documentation Institute. It is now known as LACASIS; check the website for meetings and events. http://public.csusm.edu/lacasis/about/index.htm
Association of Research Libraries (ARL)

 Founded in 1932, ARL is an organization of the large research libraries. ARL is dedicated to influencing major decisions affecting the future of research libraries and their ability to serve effectively the needs of students, faculty, and the research community, by articulating concerns, forming coalitions, suggesting policy, and supporting innovations and improvements in operations. An affiliate of the American Library Association, ARL provides access to proprietary databases, training and consultation in management and program development, directories, and statistics.
California Library Association (CLA) http://www.cla-net.org
CLA provides leadership for the development, promotion, and improvement of library services, librarianship, and the library community. We help members excel in a fast-changing job market. We're a resource for learning about new ideas and technology, and we actively work to influence legislation affecting libraries and librarians. Currently, CLA has over 2400 personal, organizational, and business members. Special interest groups in CLA are called sections and round tables. A section is a large, broad based group made up of at least 150 CLA members. Sections are concerned with types of libraries, activities, library users, or geographical areas. The section of most interest to this class is Reference and Information Services. It’s goal is “to stimulate and promote the education and growth of reference and information personnel and to support the development of user-oriented library services.”

Medical Library Association (MLA) http://www.mlanet.org/

Founded in 1898, MLA has a membership of librarians and other individuals engaged in professional library or bibliographic work in medical libraries and allied scientific libraries. An affiliate of the American Library Association (ALA), MLA publishes the quarterly Bulletin of the Medical Library Association (BMLA).

Special Libraries Association (SLA). http://www.sla.org

Founded in 1909, SLA has an international membership of librarians and information specialists employed in special libraries serving the information needs of business, research, governments, universities, museums, newspapers, and other organizations and institutions (public and private) that use or produce specialized information. SLA publishes the monthly magazine Information Outlook. SLA’s vision, mission and core value statements were revised and adopted in October 2003. Special librarians are information resource experts who collect, analyze, evaluate, package, and disseminate information to facilitate accurate decision-making in corporate, academic, and government settings. SLA is organized into Divisions representing subject interests, fields, or types of information-handling techniques. SLA is also organized into 58 regional Chapters that elect officers, issue bulletins or meeting announcements, hold three to nine program meetings during a year, and initiate special projects. The Southern California Chapter was established in 192

The Society of American Archivists (SAA)

SAA was founded in December of 1936, "...to promote sound principles of archival economy and to facilitate cooperation among archivists and archival agencies." A more democratic body than its predecessor, it opened its ranks not just to directors of large archival institutions, but to all "who are or have been engaged in the custody or administration of archives or historical manuscripts." This included archives of all sizes and orientation, from small private and business archives to large historical collections. Today SAA’s stated mission is to “serve the educational and informational needs of its members and provide leadership to help ensure the identification, preservation, and use of the nation's historical record.”

SAA's sections reflect particular areas of interest and expertise for SAA members.

	SAA PUBLICATIONS:

American Archivist

Archival Outlook

SAA has published numerous books and pamphlets on various archival topics, most notably, the Archival Fundamental Series— titles which provide a foundation

	SELECTED SAA SECTIONS

Business Archives,

College and University Archives,

Electronic Records,

Government Records,

Manuscript Repositories,

Museum Archives,

Oral History,

Reference, Access and Outreach.

Each section publishes its own newsletter and offers meetings, seminars, and an exchange of relevant information and ideas.
Reference, Access and Outreach, and Visual Materials

There are also numerous state and regional organizations of archivists.

The Society of California Archivists, formed in 1971, is a professional association devoted to the support and development of individuals and institutions that collect, care for, and provide access to the documentary heritage of California and adjoining areas.

The Society's membership includes archivists, manuscript curators, records managers, conservators, historians, librarians, genealogists, museum curators, students, and volunteers. Members are affiliated with colleges and universities; federal, state and local government archives and records centers; historical societies; museums; libraries; corporations; educational, religious, and medical institutions; and private collections.
	DECONSTRUCTING A DATABASE

Once you have chosen a database based on the content and context questions below, you then need to carefully read the introductory information and use the HELP option to understand what kinds of search statements are permitted. Always review the list of operators, and print out a set of sample searches to guide you.

CONTENT QUESTIONS

WHAT are its INTELLECTUAL PARAMETERS OR BOUNDARIES. This question not only relates to the topic and/or authors included but also to the audience level to which the information included is addressed. Is the level highly technical, geared toward scholars or professionals—or is it aimed at the general readers, or at teachers and children

WHAT is to the DOMAIN from which the information included is drawn. For a library catalog, the domain is the collection of materials in that library. For an index such as Reader’ Guide the domain is a highly selective list of general periodicals. Most databases give some indication of the domain in their introductory material and most indexing/abstracting services also provide source lists that may in some cases offer further information on the titles included. For example, LexisNexis, Academic provides a brief statement on each newspaper or magazine in its database along with the date when indexing began and when full text coverage first became available.

WHAT ARE THE GEOGRAPHICAL limits of coverage? Is it limited to one country (often the United States) or is it local, regional or international.

WHAT LANGUAGES are represented?

WHAT FORMS & FORMATS are included. Print sources (or digitized text sources) may be in the form of newspaper or journal articles, essays, books, book chapters, conference papers, dissertations, poems, plays, law cases. OTHER FORMATS might include websites, audiotapes, CDs, CD-ROMS, videotapes. DVDs….etc.

WHEN does coverage start? Although H.W. WILSON indexing goes back to the turn or the last century, most of the WilsonWeb databases begin coverage between 1983 and 1985. For LexisNexis the time coverage varies with each newspaper—and in some cases indexing goes back further than access to the full text source. Also consider WHEN the database was last updated. LexisNexis updates major papers and wire services daily, BUT some papers, especially foreign may only be updated every 48 hours.

CONTEXT QUESTIONS

WHO produced the database? Is it the product of a commercial service, or was it produced by a university, research institute, library or other educational institution. Many databases are also produced by organizations (especially professional or scholarly associations) and scores of others are produced by governmental agencies at all levels.

WHAT is the credibility of the firm, organization, agency producing the database? What about the credentials or the author/ contributors involved in the process?

WHY was it produced? For profit? To make a particular kind of knowledge available?

WHO has access to the database? Is it free or only available through subscription or licensing?

HOW does this database relate to others that cover the same topic? Is there considerable duplication/overlap. What is unique about it in terms of its scope or special features.

STRUCTURE & SEARCH OPTIONS
WHERE are you able to search

WIITHI N A RECORD

You can usually specify author/ title/ subject fields as well as abstract and/or full text if available

 Keyword searches sometimes allow you to search all the fields above.

Some database have other searchable fields, such as numerical codes, date of publication, geographic location, company name.

WITHIN A LARGE DATABASE WITH SUBFILES

You may be required to designate the file and subfile you want to search (as in LexisNexis where you must first choose among files such as GENERAL NEWS, WORLD NEWS, BUSINESS NEWS, UNIVERSITY NEWS, etc. Each file has its own set of subfiles from which you must then choose.

ACROSS DATABASES

Some vendors allow you to search several of their databases simultaneously. For example WilsonWeb subscribers can access an OMNI file. This kind of searching will usually be less precise, since subject descriptors vary between databases, and not all will have the same searchable fields.

BEYOND A GIVEN DATABASE

Some databases, such as full-text encyclopedias, may offer a selection of relevant websites to extend your search,

HOW can you search the database? Most databases available via a Web interface offer several search options.

BASIC SEARCH / QUICK SEARCH

This option usually provides a search form with only one blank. Often you can only search one field; some systems allow Boolen in the blank, others do not.

SEARCH PLUS / SUPER SEARCH/ POWER SEARCH

Often these kinds of options involve search forms with blanks to fill in and pull-down menus that allow you to use Boolean operators and to designate specific fields to search simultaneously. Sometimes this option will also allow you to apply limits to your search by year, language, etc.

ADVANCED SEARCH/ EXPERT SERACH

This level allows for the most complex searches, using nested search statements and other advanced features. Some systems just offer a blank screen and require the searcher to enter command words and index/field codes into the search statement.

BROWSE OPTION

Databases allow several types of browsing options

 A. Name list OR authority files of personal and corporate authors

 B. Subject headings or descriptors in alphabetical order

 C. All searchable words/terms in the database (keyword)

 D. Thesaurus of terms with broader terms & narrower terms

 E. Numeric or alphanumeric codes used in the database

TITLE

Publisher/ authority/ credibility

(is the publisher commercial, non-profit, educational, governmental, political, religious, etc)

SCOPE / CONTENT / SUBJECTS COVERED

DATES (time period covered / currency of updating)

GEOGRAPHICAL SCOPE & LANGUAGES INCLUDED

FOR FULL-TEXT DATABASES:

depth/extent of coverage, nature of sources (scholarly, popular, technical)

FOR BIBLIOGRAPHIC DATABASES consider the DOMAIN as well as:

 FORMS INCLUDED:

(books, serial titles; chapters; articles; dissertations,

 government publications; plays, music, maps, etc.)

 FORMATS INCLUDED:

(print, audio, video, electronic, Websites microfiche, multimedia)

ORGANIZATION & ACCESS POINTS

WHAT ARE SEARCHABLE FIELDS / INDEXES?

CAN FIELDS BE SEARCHED SIMULTANEOUSLY?

CAN SEARCHES BE LIMITED BY SPECIFIC FIELDS?

(publication year, source, location, document type, numeric code)

DO HOTLINKS EXIST?

OPERATORS / SEARCH OPTIONS____________________________________

TRUNCATION /WILD CARDS

BOOLEAN OPERATORS (is there a default setting?)
PROXIMITY OPERATORS

PHRASE SEARCHING (is there a default setting? are quotes needed?)

BROWSE / THESAURUS (only descriptors? names? all searchable words/terms?)

DISPLAY / PRINT OPTIONS SAVE/ MAIL DOWNLOAD_

__

Carefully examine INTRODUCTION, SAMPLE ENTRIES, HELP SCREEN.

Use HELP liberally! LOOK FOR: email help, help line phone number, feed back form

 WEBSITE EVALUATION CRITERIA.

I. Authority

Is there an author? Is the page signed?

Is the author qualified? An expert?

 Who is the sponsor?

 Is the sponsor of the page reputable? How reputable?

 Is there a link to information about the author or the sponsor?

 Look for a header or footer showing affiliation.

 Look at the URL. http://www.fbi.gov

 Look at the domain. .edu, .com, .ac.uk, .org, .net

Rationale

 1. Anyone can publish anything on the web.

 2. It is often hard to determine a web page's authorship.

 3. Even if a page is signed, qualifications are not usually provided.

 4. Sponsorship is not always indicated.

II. Accuracy

 Is the information reliable and error-free?

 Is there an editor or someone who verifies/checks the information?

Rationale

 1. See number 1 above

 2. Unlike traditional print resources, web resources rarely have editors or fact-checkers.

 3. Currently, no web standards exist to ensure accuracy.

III. Objectivity

 Does the information show a minimum of bias?

 Is the page designed to sway opinion?

 Is there any advertising on the page?

 Rationale

 1. Frequently the goals of the sponsors/authors are not clearly stated.

 2. Often the Web serves as a virtual "Hyde Park Corner", a soapbox.

IV. Currency

 Is the page dated?

 If so, when was the last update?

 How current are the links? Have some expired or moved?

 Rationale

 1. Publication or revision dates are not always provided.

 2. If a date is provided, it may have various meanings. For example,

 It may indicate when the material was first written

 It may indicate when the material was first placed on the Web

 It may indicate when the material was last revised

V. Coverage

What topics are covered?

 What does this page offer that is not found elsewhere?

 What is its intrinsic value?

 How in-depth is the material?

Rationale

 1. Web coverage often differs from print coverage.

 2. Frequently, it's difficult to determine the extent of coverage of a topic from a web page.
The page may or may not include links to other web pages or print references.

 3. Sometimes web information is "just for fun", a hoax, someone's personal expression that may be of interest to no one, or even outright silliness.

Last updated on Wed, 29 Jun 2005 19:43:26 GMT by Susan E. BeckCollection Development Coordinator New Mexico State University Library You are welcome to use and make print copies of these materials for educational purposes only. You may also link electronically to this web site but may not make an electronic copy and mount the site locally. The author assumes no responsibility for this collection of web pages if they do not originate from the New Mexico State University Library's web site (http://lib.nmsu.edu). All commercial rights are reserved. Please cite the source as Beck, Susan. "Evaluation Criteria." The Good, The Bad & The Ugly: or, Why It’s a Good Idea to Evaluate Web Sources. 1997. http://lib.nmsu.edu/instruction/evalcrit.html
GLOSSARY OF TERMS RELATED TO INFORMATION ACCESS

access points: Ways one can search for information in a given reference tool or database. In printed reference works, access points are usually provided by indexes or by interfiling different kinds of terms, such as authors, titles, and subjects.

In electronic databases the access points allow you to search specified the fields of the record. A field is that segment of the record containing particular data elements that you might want to search, such as the author’s name, the title of the work, the subject headings, the publisher, the date or publication. These searchable fields are called access points because they provide you with ways to search for information contained in a bibliographic record.

 Below is a search form for the MELVYL union catalog with some of the most important access points located in different fields of the record. The LIMITS also represent fields in the record.

[image: image6.png]000 Melvyl - Advanced Search

& &) (Y (2 W e imenylcali oo/ unc= flesfie_name=find-d v

UCLA Y Information Studies ¥ UCLA Library v _ Other Libraries v

ODLIS: Online Dictio.. _ MNM _ MyUCLA Portal _Bruin OnLine Home ...

Sign In (optional)

~a Help
l The Catalog of the uit Article Database & E-joumal Lists
e vy University of California Libraries Other Catelogs.

»

Basic Search Advanced Command Browse Most Recent Search Previous Searches Saved Items

Advanced Search: Entire Collection change Collection

Words as Phrase L
Search : [Author (last name first) ~| ® No ¢ Yes

and [Title | € No @ ves

and [Subject | @ No € ves

View Search Results:

Optional Li
Library:

Tip: Want more or fewer results? Edit your
search directly on this page.

Format:

More Tips and Search Examples
Language:

Year:

yi® is an initiative of the Califonia Digital Library
2005 The Regents of the University of Califomnia

Done

** indicates that the definition is taken from ODLIS

adjacency searching (also called proximity searching) A means of searching for phrases in a database. Use of proximity operators allows one to specify the order of terms and the number of words that can occur between the given terms. In some databases, the search can be restricted to a single field, a single sentence, or within the same paragraph.

aggregator ** A bibliographic service that provides online access to the digital full-text of periodicals published by different publishers. Because aggregator databases can be very large, tracking their coverage is not an easy task for serials librarians. A task group of the Program for Cooperative Cataloging (PCC) is working on standards for analytic catalog records for serials titles available electronically from aggregator services. Currently, the top three journal aggregators in the United States are EBSCO, the Gale Group, and ProQuest.
authority control ** The procedures by which consistency of form is maintained in the headings (names, uniform titles, series titles, and subjects) used in a library catalog or file of bibliographic records through the application of an authoritative list (called an authority file) to new items as they are added to the collection. Authority control is available from commercial service providers.

authority file ** A list of the authoritative forms of the headings used in a library catalog or file of bibliographic records, maintained to ensure that headings are applied consistently as new items are added to the collection. Separate authority files are usually maintained for names, uniform titles, series titles, and subjects. All the references made to and from a given heading are also included in the file. See also: authority control.

bibliographic control** A broad term encompassing all the activities involved in creating, organizing, managing, and maintaining the file of bibliographic records representing the items held in a library or archival collection, or the sources listed in an index or database, to facilitate access to the information contained in them. Bibliographic control includes the standardization of bibliographic description and subject access by means of uniform catalog code, classification systems, name authorities, and preferred headings; the creation and maintenance of catalogs, union lists, and finding aids; and the provision of physical access to the items in the collection.

bibliographic instruction (BI) ** Instructional programs designed to teach library users how to locate the information they need quickly and effectively. BI usually covers the library's system of organizing materials, the structure of the literature of the field, research methodologies appropriate to the discipline, and specific resources and finding tools (catalogs, indexes and abstracting services, bibliographic databases, etc.). In academic libraries, bibliographic instruction is usually course-related or course-integrated. Synonymous with library instruction and library orientation. Compare with user education. See also: information literacy,

bibliographic record A description of an item of recorded information that contains all the data necessary to identify the work.

bibliographic utility** An organization that provides access to and support for bibliographic databases directly to member libraries or through a network of regional bibliographic service centers, usually via a proprietary interface. Relying on machine-readable cataloging provided by the Library of Congress, the major bibliographic utilities offer software for downloading, editing, and local record creation; authority control utilizing the Library of Congress authority files; and services to facilitate interlibrary loan based on holdings information included in each record. The largest bibliographic utilities in North America are OCLC, RLIN, and A-G Canada Ltd.
BOOLEAN LOGIC A system of logic developed by the English mathematician George Boole (1815-64) that allows the user to combine words or phrases representing significant concepts when searching an online catalog or bibliographic database by keywords. Three logical commands (sometimes called "operators") are available in most search software:

The OR command is used to expand retrieval by including synonyms and related terms in the query. Search statement: FRUIT OR VEGETABLES OR CEREALS

[image: image7.png]

 The AND command is used to narrow search results. Each time another concept is added using "and," the search becomes more specific. In some online catalogs and databases, the "and" command is implicit (no need to type it between terms). In other interfaces, keywords will be searched as a phrase if not separated by "and." See also: logical product.

Search DAIRY PRODUCTS AND EXPORT AND EUROPE

[image: image8.png]

 The NOT command is used to exclude unwanted records from search results. See also: logical difference.

Search statement: : FRUIT NOT APPLES

 [image: image9.png]apples

Almost all databases use Boolean logic to retrieve information.

In the GOOGLE ADVANCED SEARCH below, the form direct the user to do Boolean searching, but with different words:

with all of the words = AND

with at least one of the words = OR
without the words = NOT

with the exact phrase is an example of proximity searching not Boolean logic.

[image: image10.png]000 Google Advanced Search

€80 &8

hitp:/ /www.google.com /advanced_searchhi=en

UCLAY _Information Studies v UCLA Library v _Other Libraries v ODLIS: Online Dictio.. MNM _MyUCLA Portal _ Bruin Onine Home ...

Google Advanced Search

Advanced Search Tips

Find results with all of the words.
with the exact phrase
with at least one of the words
without the words
Language Retum pages written in
File Format Only ~| retum results of the file format
Date Retur web pages updated in the
Oceurrences Retun results where my terms occur
Domain Only ~| retum results from the site or domain
SafeSearch @ Nofiltering " Filter using SafeSearch
Page-Specific Search
Similar Find pages similar to the page
Links Find pages that lin to the page
Topic-Specific Searches

‘Google Print - Search the full text of books
le Scholar - Search scholarly papers

‘Apple Macintosh - Search for al things Mac
‘Search web about the BSD operating system

Search T

| About Google

About Google

10 results ~| Google Search

any language

any format

anytime

anywhere in the page ~|

©.g. google.com, .org More info

e.g. www.google.com/help. html

_Search |

_Search |

e

Done

N

command language The language used in a database by which you MUST construct your queries. This language consist of:

 a verb (what you want the system to do—usually SEARCH or BROWSE):

and an object (what terms or phases you want the system to search):

In most system you may also designate for where (i.e. in what fields) the system should search for these terms..

· In most web-based systems, you communicate your commands to the system by using pull down menus and/or filling in blanks on a search form.

· However, in some systems. in the ADVANCED search mode you will have to type in commands and the fields you want to search.

controlled vocabulary a list of terms constructed to bring together items on a given subject whether or not the term itself was not in the title selected by the author. Part of the purpose is to provide access by concept, place, form, or topic. Sometimes the title of the book or article has none of the terms used in the subject headings, and therefore could not be located with a keyword search.

database A collection of related records in machine readable form. Databases may be of various types: bibliographic, directory, or numeric.

database provider A commercial firm (H. W. Wilson, Gale Research), educational institution (UCLA), government agency (National Library of Medicine), professional association (American Psychological Association) or other organization that compiles a database, making decisions as to what will be included and how it will be indexed. Some producers sell their databases directly to firms or institutions; others deal with vendors such as Dialog.

deep web / invisible web Publicly accessible information available via the World Wide Web but not retrievable using search engines that rely on crawlers or spiders, for example, data in file formats such as PDF, database content accessible only by query, information contained in frames, etc. The number of documents available in the deep web is estimated to be 400-500 times greater than the amount of content retrievable via conventional search engines (the "surface Web"), with over half of the "hidden" content residing in topic-specific searchable databases.

descriptors Subject terms used in a controlled vocabulary. Often a descriptor will consist of a single term or short phrase that can be used in post-coordinate searching. This means that multiple descriptors are assigned by the indexers; the searcher can then combines the terms in various ways.

Dewey Decimal Classification (DDC) A hierarchical classification system with ten major divisions of knowledge. This classification scheme was originally developed in 1876 by the American library leader Melvyl Dewey (the Melvyl system at the University of California is also named for him, although he had nothing to do with it). The DDC has been frequently updated and is still widely used in public libraries here and abroad.. The Universal Decimal Classification (UDC), a more complicated version of the DDC, was created in Belgium at the end of the 19th century.

Domain** (1.) In indexing, the range or extent within which documents or items are selected for inclusion in a bibliography, index, or catalog. When the domain is one or more tangible collections, the result is a catalog. In an abstracting and indexing service, the domain is usually the published literature of an academic discipline (example: Sociological Abstracts) or group of related disciplines (Child Development Abstracts and Bibliography). In a national bibliography, the domain is the published output of an entire country. See also: scope.

Domain** (2.) All the hardware and software resources controlled by a single computer system. In a local area network (LAN), all the clients, servers, and devices under the control of a single security database, administered under a common set of rules and procedures. On the Internet, all the clients, servers, and devices sharing a common portion of the IP address, the highest level domain being the type of entity serving as network host, indicated by the top level domain code at the end of the domain name. In database management, all the possible values of the data contained in a specific field present in every record in a file.

domain name** The address identifying a specific site on the Internet. In the United States, domain names usually consist of three parts separated by the period (full stop). In the address www.thisuniversity.edu, the first part (www) indicates the protocol or language used in accessing the address, the second part (.thisuniversity) represents the name of the institution or organization hosting the site, and the last part (.edu) is a top level domain code indicating type of entity serving as network host. For the United States, the six basic top level domain codes are:

 com - commercial enterprise

 .edu - educational institution

 .gov - government agency

 .mil - military installation

 .net - network

 .org - nonprofit organization

The top level domain for a country other than the United States is represented by a two-character alphabetic country code. For example, in the URL www.bbc.co.uk, the code .uk indicates that the commercial Web site is hosted in the United Kingdom. Other top level domain codes have been approved by ICANN, the technical body authorized to assign globally unique Internet identifiers, but the new codes are not widely used.

ERIC --Educational Resources Information Center A group of government funded clearinghouses that index reports, articles, conference proceedings, and dissertations in the field of education. ERIC produces a database that is available from a number of vendors. One of the first computerized databases to use a thesaurus of descriptors, ERIC is considered a model.
false drops Citations produced from a search that have the designated terms in them but do not meet the searchers needs. This may be due to multiple uses of a term in different disciplines.

field That segment of the record containing particular data elements that you might want to search, such as the author’s name, the title of the work, the subject headings, the publisher, the date or publication. These searchable fields are called access points because they provide you with ways to search for information contained in a bibliographic record. In some OPACS or online systems, after doing a search using one or more of access points, you can further narrow your search by specifying LIMITS searchable in additional fields (such as language, publisher date or location). The record below has eight fields displayed.

--

1. AUTHOR: Gordon, Linda.

2. TITLE: Woman's body, woman's right : a social history of birth control in America .

3. PUBLISHER: New York : Penguin Books,

4. DATE: 1977.
5. DESCRIPTION: xviii, 479 p. : ill. ; 24 cm.

6. SUBJECT(S):

 Birth control--United States--History.

 Contraception--history--United States. (MeSH)

7. NOTES: Includes bibliographical references (p. [419]-462) and index.

8. LOCATION: COLLEGE Call number: HQ 766.5 U5 G65
file** A collection of documents usually related in some way, stored together, and arranged in a systematic order. In computing, a collection of structured data elements stored as a single entity or a collection of records related by source and/or purpose, stored on a magnetic medium (floppy disk, hard disk, Zip disk, etc.). File type, indicated by an extension at the end of the filename, depends on the code in which the data is written (example: .html for HTML script). In AACR2, the term is defined as a basic unit in which electronic resources are organized and stored, some e-resources containing more than one file.

 In manual data systems, the contents of a manila folder or other physical container used to organize documents, usually of a size and shape designed to fit inside the drawer of a standard-size filing cabinet or other storage space. Also refers to a collection of information about a specific subject or person, stored together as a single unit, sometimes with other files on related subjects or people, for example, a personnel file maintained by an employer.

finding aid** A published or unpublished guide, inventory, index, register, calendar, list, or other system for retrieving archival primary source materials that provides more detailed description of each item than is customary in a library catalog record. Finding aids also exist in nonprint formats (ASCII, HTML, etc.). In partnership with the Society of American Archivists, the Library of Congress maintains a standard called Encoded Archival Description (EAD) for encoding archival finding aids in Standard Generalized Markup Language (SGML) or Extensible Markup Language (XML).

forms and formats: This designation can refer to the media (i.e. print, electronic, microform, audio-visual) or the nature of the publication. You must be absolutely clear as to which forms and formats are included in any bibliography or database you are using.

In the UCLA library catalog you will find:

• Books / monographs (NOT book chapters)

• Government publications

• Journal / serial titles (NOT articles)

• Dissertations (UCLA dissertations and others purchased for our libraries)

• Microfilm

• Music (scores, audio recordings)

• Oral History recordings and transcripts done by UCLA or UCB.

• Maps

• Manuscript collections

• Screen plays, scripts

• Video recordings

free-text searching Search technique using natural language terms to search records in a database in fields other than the descriptor field or other controlled vocabulary field; this can include title, abstract and/or full-text. This kind of search must be fairly precise, or it may yield too many postings.

full text databases Databases that contain the complete text rather than just bibliographic citations. Examples included electronic encyclopedias, directories, and some newspaper and journal databases. Full text searching involves use of natural language terms; it is therefore essential to bring related terms together through use of phrase searching or proximity operators.

full-text search** A search of a bibliographic database in which the entire text of each record or document is searched and the entry retrieved if the terms included in the search statement are present. Most Web search engines are designed to perform full-text searches. This can pose a problem for the user if a search term has more than one meaning, resulting in the retrieval of irrelevant information (false drops). For example, in a medical database, the query "treatment of AIDS" might retrieve entries for sources containing the phrase "treatment aids in geriatrics"

“hits” or “postings Items retrieved by a given search; in most cases these are citations to individual books or articles, etc.

hypertext Hypertext is the organization of information units into connected associations that a user can choose to make. An instance of such an association is called a link or hypertext link. Highlighted or underlined words, icons, or buttons can provide a "link" to another site, or to another Webpage within a given Website.

information literacy (IL)** Skill in finding the information one needs, including an understanding of how libraries are organized, familiarity with the resources they provide (including information formats and automated search tools), and knowledge of commonly used research techniques. The concept also includes the skills required to critically evaluate information content and employ it effectively, as well as an understanding of the technological infrastructure on which information transmission is based, including its social, political, and cultural context and impact

JSTOR** A nonprofit organization that began as a digital text initiative of the Andrew W. Mellon Foundation aimed at easing the space problems faced by libraries that own long runs of journal back files, JSTOR provides searchable bibliographic databases containing the complete full-text of core scholarly journals in a wide range of disciplines, current to within 2-5 years.

keyword** “A significant word or phrase in the title, subject headings (descriptors), contents note, abstract, or text of a record in an online catalog or bibliographic database that can be used as a search term in a free-text search to retrieve all the records containing it. Most online catalogs and bibliographic databases include an option that allows the user to type words that describe the research topic (in any order) and retrieve records containing the search terms in the data fields the system is designed to search whenever the keywords option is selected. One disadvantage of a keywords search is that it does not take into account the meaning of the words used as input, so if a term has more than one meaning, irrelevant records (false drops) may be retrieved. In some systems, a keyword search may allow you to search in ANY part of the record, including the author field. Other systems will limit the keyword search to only those fields that relate to the subject content of the work (e.g. subject headings or descriptors, notes, titles, abstracts)
limit focusing a search by using qualifiers--or fields like date, subfile or language that can be only used to limit a search.

Library of Congress (LC) Established by Congress in 1800 to function as a research library for the legislative branch of the federal government, the Library of Congress eventually became the unofficial national library of the United States. Located in Washington, D.C., LC houses a collection of over 120 million items and administers the U.S. copyright system, serving as the nation's copyright depository. LC is also the primary source of original cataloging in the United States. The machine-readable cataloging (MARC) and cataloging-in-publication (CIP) programs originated at the Library of Congress.
Library of Congress Classification (LCC) A system of classifying books and other library materials developed and maintained over the last 200 years by the Library of Congress in Washington, D.C. In LCC, human knowledge is divided into 20 broad categories indicated by single letters of the roman alphabet, with major subdivisions indicated by a second letter, and narrower subdivisions by decimal numbers and further alphabetic notation. This hierarchical alphanumeric classification system is widely used in American college and university libraries, including UCLA. These “call numbers” bring together books on similar subjects, allowing you to efficiently browse in the stacks. Certain online systems may also allow you to use the LC classification numbers as access points; unfortunately, most do not.

The LC classification numbers start with broad fields and then use a combination of numbers and letters to organize materials in specific subject ranges; for example in the record shown above, the LC classification number for the book on birth control by Linda Gordon is : HQ 766.5 U5 G65
HQ is the designation for a subsection in the social sciences related to women’s studies;

766.5 U5 is a classification number related to this particular topic

G65 is an alphanumeric designation for the author (G for Gordon)
The last section of LC classification is devoted to bibliographies (Z1201 – Z 8999)

Z1201 – Z4890 Geographicall y focused subject bibliographies –organized by continet, country, state, city, etc.

Z5000 – Z7999 Subject bibliographies (without geographical focus) arranged alphabetically by subject.

Library of Congress Subject Headings -(LCSH) When doing a subject search on many topics, you may need to use the PLURAL noun rather than the singular. As you can see from the UCLA catalog results below, you may get hits using the singular, but the total postings may be much greater if you use the plural..:

Your search "SUBJECT dog" occurs 196 times in the UCLA Libraries.

Your search "SUBJECT dogs" occurs 1087 times in the UCLA Libraries.

Browsing the list of headings under DOG you will find works not on DOGS

but on DOG OWNERS. Also note the FORM subheadings
 Dog owners -- California, Southern -- FICTION. (LC) [1 title]

 Dog owners -- FICTION. (LC) [1 title]

 Dog owners -- Legal status, laws, etc. -- United States -- POPULAR WORKS. (LC) [2 titles]

 Dog owners -- Mississippi -- BIOGRAPHY. (LC) [1 title]

 Dog owners -- Psychology. (LC) [1 title]

 Dog owners -- United States -- BIOGRAPHY. (LC) [1 title]

 Dog racing. (LC) [1 title]

 Dog walking -- California -- Los Angeles County -- GUIDEBOOKS. (LC) [1 title]

 Dog walking -- JUVENILE FICTION. (LC) [1 title]

With some topics, the LC subject headings will also allow you to target certain KINDS of works:

Jihad. (LC) [97 titles]

Jihad -- ABSTRACTS. (LC) [1 title]

Jihad -- CONGRESSES. (LC) [2 titles]

Jihad -- EARLY WORKS TO 1800. (LC) [7 titles]

Jihad -- History. (LC) [2 titles]

 Jihad -- History -- CONGRESSES. (LC) [1 title]

Jihad -- Koranic teaching. (LC) [1 tit
In addition, many LC subject headings can have geographical and topical subheadings

 Peasantry -- France -- Political activity. (LC) [3 titles]

 Peasantry -- France -- Political activity -- History -- 20th century. (LC) [2 titles]

 Peasantry -- France -- Quercy. (LC) [1 title]

 Peasantry -- France -- Social conditions. (LC) [1 title]

 Peasantry -- France -- Social conditions -- 20th century. (LC) [1 title]

Medical Subject Headings (MeSH)** The thesaurus of controlled vocabulary used by the National Library of Medicine of the United States. MeSH subject headings are used in the NLM's MEDLINE database (available on the Web as PubMed), in Index Medicus, and in bibliographic cataloging records. MeSH headings are published in print by the NLM in an alphabetically arranged annotated list and in tree structures. Click here to connect to the online MeSH Browser.

MEDLARS** An acronym for Medical Literature Analysis and Retrieval Service. Originally responsible for maintaining and leasing of a collection of National Library of Medicine databases to libraries and research institutions, the MEDLARS Management System (MMS) has expanded its scope to include database development, management, testing, and quality assurance aimed at enhancing access to health information for health professionals and the public. Click here to learn more about MMS and here to see a list of NLM databases and electronic resources.
MEDLINE** Created and maintained by the National Library of Medicine, MEDLINE is the largest bibliographic database in the world, indexing the literature of the biomedical sciences. It includes Index Medicus, Index to Dental Literature, and International Nursing. It also covers allied health, biological and physical sciences, humanities, and information science as they relate to medicine and health care, as well as communication disorders, population biology, and reproductive biology. MEDLINE contains over 11 million bibliographic records representing articles indexed since 1966 from over 3,900 journals, as well as monographs published as the result of biomedical congresses and symposia. Approximately 67 percent of the records in MEDLINE include abstracts.

Metadata** Structured information used to describe information resources/objects for a variety of purposes. Although AACR2/MARC cataloging is formally metadata, the term is generally used in the library community for nontraditional schemes such as the Dublin Core Metadata Element Set, the VRA Core Categories, or the Encoded Archival Description (EAD). Metadata can be categorized as descriptive, structural, and administrative. Descriptive metadata facilitates discovery, identification, and selection. Structural metadata describes the internal structure of complex objects. Administrative metadata aids in the management of resources and may include rights management metadata, preservation metadata, and technical metadata describing the physical characteristics of a resource
National Agricultural Library (NAL)** Established as a federal library in 1862 under legislation signed by President Abraham Lincoln, NAL is part of the Agricultural Research Service (ARS) of the U.S. Department of Agriculture (USDA). With a collection of over 3.3 million items, NAL is the primary source of agricultural information in the United States and the largest agricultural library in the world. Located in Beltsville, Maryland, NAL works closely with libraries at land-grant universities to improve access to, and utilization of, agricultural information by researchers, policymakers, educators, farmers, consumers of agricultural products, and the general public
National Archives and Records Administration (NARA)** The national archives of the United States, a federal agency established by Congress in 1934 to oversee the management of all federal records, including the public's right of access to documents and information not specifically exempted under the Freedom of Information Act (FOIA). NARA's 33 facilities house approximately 21.5 million cubic feet of original textual materials collected from the executive, legislative, and judicial branches. Its collections also include nonprint materials, such as motion pictures, sound and videorecordings, maps and charts, aerial photographs, architectural drawings, computer data sets, posters, etc. NARA is administered by an Archivist of the United States appointed by the president with the approval of Congress and advised by a National Archives Council
National Library of Medicine (NLM)** The largest medical library in the United States, administered by the National Institutes of Health (NIH). Located in Bethesda, Maryland, NLM is home to over 7 million items, including one of the world's finest medical history collections of old and rare medical works. For the past 125 years, NLM has published the Index Medicus, a subject/author guide to articles published in 4,000 journals. It also provides public access to an online version of its MEDLINE bibliographic database at no charge under the title PubMed. A new service called PubMed Central provides open access to a central digital archive of full-text journal articles in the life sciences.

National Library Service for the Blind and Physically Handicapped (NLS)** A national library program administered by the Library of Congress that produces and distributes Braille and recorded library materials at no charge to eligible borrowers through a national network of cooperating regional and local libraries. Established by Congress in 1931 to serve blind adults, NLS was expanded in 1952 to serve visually impaired children, in 1962 to provide music materials, and in 1966 to serve individuals with other physical impairments that prevent them from reading print of standard size
natural language searching Searching in an electronic databases without referring to controlled vocabulary subject terms. This means you simply use terms that match your topic and HOPE that those terms actually appear in the titles of the books that would be of most use to you. If you are LUCKY you will get many matches (often call “hits” or “postings.” These search terms are often called keywords. If the keywords occur in the title of the work they are called title words.

Online Computer Library Center (OCLC)** The largest bibliographic utility in the world, providing cataloging and acquisitions services, serials and circulation control, interlibrary loan support, and access to online databases. OCLC began as the Ohio College Library Center in 1967, changed its name in 1981 to reflect wider membership, and has since become a major source of cooperative cataloging data for libraries around the world. OCLC maintains WorldCat, the largest online bibliographic database in the world, containing over 50 million MARC records.

OPACs Online Public Access Catalogs Electronic versions of the library catalog, often given clever names. UCLA chose ORION--the Southern constellation. Most OPAC’s allow you to search for books, pamphlets, and serial titles.

open access** Information content made freely and universally available via the Internet in easy to read format, usually because the publisher maintains online archives to which access is free or has deposited the information in a widely known open access repository. Open access is a new model of scholarly publishing developed to free researchers and libraries from the limitations imposed by excessive subscription price increases for peer-reviewed journals, particularly in the sciences and medicine. By breaking the monopoly of publishers over the distribution of scientific research, open access makes access to scientific information more equitable and has the added advantage of allowing the author to retain copyright
pathfinder** A subject bibliography designed to lead the user through the process of researching a specific topic, or any topic in a given field or discipline, usually in a systematic, step-by-step way, making use of the best finding tools the library has to offer. Pathfinders may be printed or available online.
phrase searching: limiting your search by requiring that the terms be next to each other as a phase. Many systems use parentheses (information literacy); others use “ “.

portal ** Originally, a general purpose Web site offering a wide variety of resources and services, such as news, weather, directory information, Web searching, free e-mail accounts, chat groups, mailing lists, online shopping, and links to other Web sites (example: America Online). However, the term is increasingly applied to Web sites that offer such services only within a particular industry, occupation, or field (example: AcqWeb for acquisitions librarians). A library portal is software that allows a computer user to customize online access to collections of information resources by creating a list of Internet connections, much like a personalized directory of street addresses and telephone/fax numbers (example: MyLibrary). Library portals are designed to reduce information overload by allowing patrons to select only the resources they wish to display on their personal interface.

post-coordinate indexing** A method of indexing in which the subject headings or descriptors assigned to documents represent simple concepts that the user must combine at the time of searching to retrieve information on a complex subject (example: Annotation + Bibliography for "Annotated bibliography"). Synonymous with coordinate indexing and post-coordination
precision The percentage of records retrieved in a set that are relevant to the search query. Precision measures the ability to retrieve relevant records, eliminating as many false drops as possible. In information retrieval, precision is a measure of search effectiveness, expressed as the ratio of relevant records or documents retrieved from a database to the total number retrieved in response to the query; for example, in a database containing 100 records relevant to the topic "book history," a search retrieving 50 records, 25 of which are relevant to the topic, would have 50 percent precision (25/50). Synonymous with relevance ratio. Compare with recall. See also: fallout.

pre-coordinate indexing** A method of indexing in which multiple concepts are combined by the indexer to form subject headings or descriptors assigned to documents to facilitate the retrieval of information on complex subjects (example: "Libraries and the blind--United States--Directories" instead of Libraries + Blind + United States + Directories). Synonymous with pre-coordination The combination of individual concepts describing a document by use of compound index strings such as subject headings. For example, the LC headings below are so specific that only one item is retrieved in each case.

Abortion--Government policy--France--History--20th century.

Accordionists--France--Biography

Project MUSE** A grant-funded joint project of Johns Hopkins University Press (JHUP) and the Milton S. Eisenhower Library at Johns Hopkins University, Project MUSE began in 1995 by offering online access by subscription to the full-text of its own journals. In 2000, the Project added 60 journals from other scholarly publishers, bringing the total coverage of the database to over 100 titles, mostly in the arts, humanities, and social sciences

proximity or adjacency searching A means of searching for phrases in a database. Use of proximity operators allows one to specify the order of terms and the number of words that can occur between the given terms. In some databases, the search can be restricted to a single field, a single sentence, or within the same paragraph. proximity operators: terms that allow one to search for phrases. They may include WITH (W) meaning that the two terms must be adjacent in the given order; NEAR (N) meaning adjacent in either order.

recall The percentage of records retrieved in relationship to all the relevant records in a given database. Recall measures the ability to retrieve the maximum number of relevant records, but high recall may also increase the number of false drops. **In information retrieval, a measure of the effectiveness of a search, expressed as the ratio of the number of relevant records or documents retrieved in response to the query to the total number of relevant records or documents in the database; for example, in a database containing 100 records relevant to the topic "book history," a search retrieving 50 records, 25 of which are relevant to the topic, would have 25 percent recall (25/100). One of the main difficulties in using recall as a measure of search effectiveness is that it can be nearly impossible to determine the total number of relevant records in all but very small databases
record A unit of information stored in a database or a manual file. Bibliographic records usually consist of several fields, which taken together, describe a document in the database or file.

relevance** The extent to which information retrieved in a search of a library collection or other resource, such as an online catalog or bibliographic database, is judged by the user to be applicable to ("about") the subject of the query. Relevance depends on the searcher's subjective perception of the degree to which the document fulfills the information need, which may or may not have been expressed fully or with precision in the search statement. Measures of the effectiveness of information retrieval, such as precision and recall, depend on the relevance of search results. Compare with pertinence. See also: false drop and relevance ranking.

relevance ranking** A feature of some search software that weights the documents or records retrieved in a search according to the degree to which they meet the requirements of the query. Ranked results are normally presented in decreasing order of relevance, computed on the basis of the number of occurrences of each search term in the document or record, and the weight assigned to the field(s) in which each term appears (title, subject headings, abstract, or full-text)

scope In a database, bibliography or reference work all the dimensions of the scope should be clearly specified. These include: topic, geographical scope, languages included, time period covered, currency, comprehensiveness within the stated limits, and audience level.

scope note (SN)** A brief statement included in an entry in a list of subject headings or in a thesaurus of indexing terms to indicate the intended use or meaning of the term in the indexing language and any special rules for assigning it in indexing. Scope notes are usually added for clarification or to restrict the use of a term to one of several possible meanings. Not all terms require a scope note, but if one is given, it normally precedes any synonyms (UF), broader terms (BT), narrower terms (NT), or related terms (RT). Compare with parenthetical qualifier.
search engine** Originally, a hardware device designed to search a text-based database for specific character strings (queries) typed as input by the user. More recently, computer software designed to help the user locate information available at sites on the World Wide Web by selecting categories from a hierarchical directory of subjects (example: Yahoo!) or by entering appropriate keywords or phrases (Google, Hotbot, etc.). Most Web search engines allow the searcher to use Boolean logic and truncation in search statements. Results may be ranked according to relevance or some other criterion. Functionality varies, but many search engines provide both basic and advanced search modes.
search statement** In information retrieval, an information need or query entered as input in a form acceptable to the search software used by the retrieval system. Most online catalogs, bibliographic databases, and search engines allow Boolean logic, nesting, truncation, wildcard, and proximity operators to be used in keyword(s) search statements and permit the user to limit search results. See also: controlled vocabulary and natural language.

search strategy** In information retrieval, a systematic plan for conducting a search. In most cases, the first step is to formulate a clear and concise topic statement. The next step is to identify the main concepts in the topic. Then the most appropriate finding tools for the subject must be identified and located. Lists of authorized subject heading(s) and descriptors in the appropriate indexing systems can then be consulted to find preferred terms to represent the main concepts. In computer-based information retrieval, keywords can be combined using Boolean logic to form one or more queries expressed in syntax acceptable to the catalogs, bibliographic databases, and search engines most likely to contain information on the subject. If the initial results of a search are unsatisfactory, the user can modify the search statement by adding related terms or substituting broader terms to expand retrieval, or by substituting narrower terms to restrict retrieval. In most systems, limiting can be employed to restrict retrieval to entries that meet specific parameters. See also: heuristic, proximity, and truncation.

search term** A word or phrase representing one of the main concepts in a research topic, used alone or in combination with other terms in a search statement, to query an online catalog, bibliographic database, or search engine and retrieve relevant information. A search term can be a keyword or phrase supplied by the user, an authorized subject heading or descriptor selected from a prescribed list, or a word or phrase found in a thesaurus, for example, The Contemporary Thesaurus of Search Terms and Synonyms by Sara Knapp (Oryx, 2000)
Sears subject heading** A subject heading from a list created by Minnie E. Sears, first published in 1923 for use in school libraries and small public libraries. Although it is based on Library of Congress subject headings, the Sears List of Subject Headings published by H.W. Wilson is narrower in scope and its headings are more general.

stop list: A list of nonsignficant words that can not be searched in a given database. In Dialog databases there are nine such words: an, and, by, for, from, of, the, to, with.

subject headings: terms selected from a controlled vocabulary (most American library systems use a list prepared by Library of Congress and therefore called : Library of Congress Subject Headings --(LCSH). These subject headings may consist of a single term or name, but they often have several subheadings attached to them. Other common subject heading lists include MESH developed by the National Library of Medicine and the Sear’s List of subject headings developed by the H. W. Wilson company.

subfile A file within a larger file; for example are subfiles . LexisNexis has serval subfiles that you can choose from with a pull down menu.

thesaurus: 1. a listing of synonyms, often arranged according to relationships within a cluster of concepts. 2. a listing a synonyms within a given field in order to aid searchers in doing natural language searches; such a list may be arranged alphabetically or in a way that relates each term to broader or narrower terms. 3. a listing of descriptors used in a controlled vocabulary; such a list is sometimes arranged alphabetically, but more often it is set up in a way that relates each term to broader or narrower terms that are also used as descriptors.

truncation** The dropping of characters and the addition of a symbol at the end, beginning, or within a word in a keywords search to retrieve variant forms. Truncation is particularly useful in retrieving the singular and plural forms of a word in the same search. Example: *librar* to retrieve records containing "interlibrary," "intralibrary," "librarian," "librariana," "librarianship," "libraries," "library," etc. In most online catalogs and bibliographic databases, the end truncation symbol is the * (asterisk), but since the truncation symbol is not standardized, other symbols may be used (?, $, #, +). In some search software, the user may add a number after the symbol to specify how many characters the symbol may represent (example: facet?1 to retrieve "facets" but not "faceted" or "facetiae"). As a general rule, it is unwise to truncate fewer than four characters (example: art* retrieves "artist," "artistic," "artistry," and "artwork" but also "artichoke," "artillery," etc.). Some databases are designed to truncate automatically. Searchers are advised to read carefully any help screens before truncating in an unfamiliar database
union catalogs: Those catalogs that have information on the holdings of several collections are called Union Catalogs; they may be in printed volumes, on cards or in the form of OPACs. Melvyl is a union catalog of the nine UC campuses and includes records from a few other participating libraries.

URL (Uniform Resource Locator A URL is the address of a file (resource)accessible on the Internet.

vendor: A commercial firm, government agency, or other database producer and/or supplierin the business of offering access to a database or a group of databases. Some vendors like DIALOG offer fee-based access to databases produced by many different firms and agencies.

wildcard In some bibliographic databases and search engines, the search software allows the user to insert a special character in the middle of a search term used in a keyword(s) search, to retrieve records or sites containing words with any character or no character in the position, useful for retrieving irregular plurals and variant spellings of a word. The wildcard symbol is not standardized. Users are advised to read the help screen(s) in an unfamiliar interface to see if wildcard is available and, if so, what symbol is used
[image: image11.jpg]S EHEET

(. P .

UCLA - CHARLES £ YOUNG RESEARCH LIBRARY

USEFUL ACRONYMS

AASL American Association of School Librarians
AACR2 Anglo-American Cataloging Rules

ACRL Association of College and Research Libraries.

ALA American Library Association

ALSC Association for Library Service to Children.

ARL Association of Research Libraries
ASIS&T American Society for Information Science and Technology (formerly ASIS)
BOL @ Bruin Online – UCLA system for email; access to the library databases is through BOL

CDL California Digital Library

CLA California Library Association

CSA Cambridge Scientific Abstracts

CRIS @ Collections, Research& Instructional Services (new name for the reference department at YRL)
DDC Dewey Decimal Classification

EAD Encoded Archival Description

ELIS Encyclopedia of library and information science

ILL Interlibrary Loan

LC Library of Congress

LCSH Library of Congress Subject Headings

LISA Library & Information Science Abstracts
MARC Machine-Readable Cataloging

MIT Lab @ The Multimedia & Information Technology Lab Department of Information Studies

MELVYL @ (University of California online union catalog; not really an acronym)
MESH Medical Subject Headings

NARA National Archives and Records Administration.

NCLIS See: National Commission on Libraries and Information Science.

NUC National Union Catalog.

NUCMC National Union Catalog of Manuscript Collections.

OAC Online Archive of California

OCLC: Online Computer Library Center

PLA Public Library Association

RLIN Research Libraries Information Network
RUSA Reference and User Services Association
SAA Society of American Archivists

UDC Universal Decimal Classification

YALSA Young Adult Library Services Association (YALSA)

YRL Young Research Library, the main UCLA collection of research materials in the humanities and Social Science

PROFILE SHEET FOR DATABASES DATABASES

1

