University of Alaska Libraries

Report for the University of Alaska Board of Regents
June 2007
I) Introduction and executive summary

II)
Library Organization and Structure

A)
UAA

B)
UAF

C)
UAS

III) Library Roles in Education, Research, and Service

IV) IT Infrastructure for UA Libraries

V) Archives and Special Collections

VI) Opportunities for additional services and activities

Appendices
A) Databases For Alaskans survey results

B) Databases For Alaskans budget

I) Introduction and executive summary
The University of Alaska Libraries are administratively separate, yet cooperate successfully in most areas of operation. Indeed, cooperation is a basic operating principle for the university libraries. We follow common standards, use the same vendor for our library computer systems, and share materials through Interlibrary Loan and joint purchases of electronic materials. The libraries participate in Alaska’s Reciprocal Borrowers Program, which allows students, staff and faculty from all UA campuses colleges to check materials out from any of the libraries and return them through their local libraries.

Electronic materials in business, nursing, environmental and biological studies, education and psychology are purchased for UA-wide use. Another group of electronic materials, the Databases for Alaskans (recently renamed the Digital Pipeline), licenses resources for all Alaskans as well as the university. This program has been very successful and serves as a model for statewide library services. The Databases for Alaskans program delivers core academic resources to all of the UA campuses.

Together, the UA libraries represent the largest core of information resources in the state of Alaska. Because of this and the University of Alaska’s service mission to the state, the UA Libraries dedicate considerable resources in funds, staff time, and IT to assisting all Alaskans as well as supporting the educational and research missions of the University of Alaska. We constantly are considering new services to further extend information resources to our students, staff, faculty, and to Alaskans in general.

IIA)
 UAA Libraries

UAA has five libraries and several specialized departmental collections. In addition to the Consortium Library on the Anchorage campus, which serves UAA and Alaska Pacific University (APU), college libraries are located at each of the three community campuses in Kenai, Kodiak, and Mat‑Su. Kenai College also has a small library at its Kachemak Bay Campus in Homer. Library services for Prince William Sound Community College are provided from the Valdez Consortium Library. In Anchorage, both the Small Business Development Center and the Career Services Center have library materials that are cataloged by the Consortium Library. Specialized collections located on the Anchorage campus at the university’s research centers contain materials (generally primary literature or data reports) directly related to their fields of interest. A Learning Resources Center (LRC) on the west Anchorage campus provides non‑print, media materials and audiovisual equipment. LRC and the Consortium Library coordinate their operations to reduce duplication in the area of audiovisual services.

All of the libraries provide support for instruction, research, and service. All UAA libraries are staffed with librarians holding faculty rank. In October 1998, UAA hired a dean for the Library Consortium, replacing the director position. The dean reports directly to the UAA Provost and is a member of the Council of Deans and Directors and of the Information Technology Council. The library directors at the community campuses report to the campus directors at Kenai, Kodiak, and Mat-Su. The Consortium Library conducts database searches for the extended colleges and researches reference questions that cannot be answered at the extended sites.

The Consortium Library currently holds licenses for 197 databases and 20,000 ejournals, newspapers, and ebooks. The Consortium Library pays approximately $292,000 each year for licensing agreements that include all UAA libraries and the Valdez Consortium Library. One of the agreements spans three states, Alaska, New Mexico, and Texas and provides access to 57 multi-disciplinary databases.

In August 2005, the Consortium Library and its partners successfully completed upgrading the joint library catalog system which supports core operations at several libraries in south-central Alaska. In addition to the Consortium Library, the system is used at ARLIS, the Anchorage Museum, the UAA community campuses in Mat-Su, Kodiak, Soldotna and Homer, the Valdez Consortium Library, and all of the branches of the Anchorage Municipal Libraries (AML). Nearly 50 people from UAA, ARLIS, the Anchorage Museum and AML were involved in the eighteen month, $350,000 project which included the installation of new software, a new operating system and new servers and the reformatting and transferring of 1.7 million cataloging records and 130,000 library patron records. Funding was provided by the Rasmuson Foundation. The Consortium Library pays the annual system fees ($30,000) on behalf of all UAA libraries.

The Consortium Library

The mission of the Consortium Library is to provide and maintain collections and resources that support the educational and research programs of the University of Alaska Anchorage and Alaska Pacific University. The library provides information services for the benefit of the university and research communities and the residents of the state of Alaska. The Consortium Library evaluates, acquires, organizes, and preserves knowledge and information. The Library emphasizes access to information and instruction on the knowledgeable use of information resources. Library and its information resources and services contribute to the ability of students, faculty, and staff to use information independently and effectively. The focus of the library’s instruction program is to help library users understand the range of available resources and to use the resources effectively. The critical evaluation of information is also incorporated into the library instruction sessions. The library’s instruction program includes audio tours, general orientations and library courses. Library instruction sessions are also tailored to suit faculty requests and highlight specific resources relevant to specific courses.
In 1971 Alaska Methodist University and the University of Alaska entered into an agreement that established the Consortium Library. AMU contributed 17.5 acres for the library site which was incorporated into the UAA campus. The Alaska legislature appropriated funds for the building. Construction was completed in 1973, and the collections and staffs of the two university libraries moved into the new facility. The merged collections then consisted primarily of 120,000 bound volumes and 50,000 government documents. UAA assumed administrative responsibility for the Consortium Library as well as the obligation to provide most of the operating budget.
In October, 2004 Alaska Pacific University and the University of Alaska Anchorage celebrated the grand reopening of the Consortium Library. The public event featured Robert Pinsky, a former U.S. poet laureate. The day signified the successful completion of a four-year $43 million construction project that included a three story parking garage, a new 120,000 square foot addition to the library, and the renovation of the older 1973 library building. The completed facility doubled the seating capacity, expanded the number of group study rooms, included two "state-of-the-art" classrooms for information literacy instruction, and provided critically needed space to house the library's print and archival collections. The new facility has 40 networked PCs that are free for all library patrons to use as well as a high speed wireless network for accessing the internet. Network printers are available on two floors. In November 2005 an audio-visual viewing area and a listening room for music study was equipped. During the past year, the Consortium Library acquired new photocopiers and purchased new copy card units and microform reader/printers.
The Consortium Library is located immediately adjacent to the APU campus and is open during the fall and spring semesters 94 hours per week. Other than the library’s archival collections, all library materials are available during all hours that the library is open. During exam week, the library extends its hours to 2am. Attendance in the new library has nearly doubled with 11,300 visits recorded during a typical week during the fall semester. Library instruction is up by 70%, with 5,300 students participating. Book circulation is up 22%. Use of the library’s databases and electronic journals is up by 13%.

The Consortium Library currently employs 17.5 tenure track FTE librarians, 28 FTE staff, and 9 FTE student workers. While the number of library faculty has increased from 12.5 since 1998, total number of library employees has remained nearly the same. In FY98, the total FTE count including student assistants was 52.90 with 30.4 FTE staff.

Library Personnel (FY06):

Headcount
FTE

Tenure Track

 (9+ 3 contracts)

Dean’s Office:

4
4

1 Faculty

Reference and Instructions

8
7.5

7.5 Faculty

Circulation and Facilities

10
7.5

1 Faculty

Interlibrary Library Loan

3
3

Technical Services (Cataloging, Serials)

9
8.5

1 Faculty

Library Systems (web site)

5
5

3 Faculty

Library Acquisitions (Ordering)

2
2

1 Faculty

Archives and Manuscripts

3
2.5

1 Faculty

Health Sciences

6
5

2 Faculty

Government Documents

1
 .25

Alaskana

1
 .25

Student Assistants (varies)

17-18
 9

Totals

 69-70
54.50

17.50

From the library's home page (http://www.lib.uaa.alaska.edu/) the UAA and APU communities have access to 197 databases linking to more than 20,000 electronic journals, newspapers, and ebooks. The Consortium Library houses a collection of approximately 798,600 volumes. The library has more than 593,000 microform units and 3434 serial subscriptions. The Consortium Library's Health Sciences Information Services has extensive nursing and medical collections which support health science degree programs and Alaska's health care practitioners, researchers, educators and administrators. HSIS provides fee-based information services throughout the state although its primary mission is to meet the education needs of the students, faculty and staff of APU and UAA. The Consortium Library is also a select depository for federal and state documents, as well as a designated Foundation Center. Significant historical records for the region are preserved in the library's archives and special collections, including the APU Arctic and Alaskana collections. Materials from the AMU/APU archives were moved from the APU campus into the Consortium Library facility in April, 2005.

Besides participating in statewide, regional, and international cooperative programs, the Consortium Library has developed five strategic partnerships.

1) Alaska’s Digital Archives

Production centers for the digital archives are in operation at UAF, UAA, and at the Alaska State Library. The digital archives collection is expanding every week as new images are scanned and indexed. The digital archives currently has more than 15,400 items in the database including more than 450 film clips, 100 historical documents, 200 oral histories, and 140 maps all documenting Alaska’s unique history. Four of the largest museums in the state are participating. The University of Alaska Museum of the North started adding content and the Alaska State Museums in Juneau and in Sitka joined in September 2005. Images from the Anchorage Museum have been scanned and cataloged at the Consortium Library. UAA has added 64 historical images from the Alaska Pacific University archives and assisted the Seward Community Library which has added 399 images so far. The Alaska Moving Image Preservation Association and the Sitka Tribe of Alaska are the most recent participants. The digital archives is being used as primary source materials in teaching Alaska history and LearnAlaska is drawing upon its content. LitSite which recently received a grant from the Rasmuson Foundation is working with the Consortium Library in producing historical essays, expanding on the digital archives by placing the images within their proper historical context.

The Alaska Historical Society awarded the Esther Billman Certificate of Excellence to the Alaska Digital Archives project. This award is to a state or local historical society, museum, government agency, or other organization which has completed a project or series of projects contributing to the preservation and understanding of Alaskan history during the past year.
2) Alaska Resources Library and Information Services (ARLIS)

The University of Alaska Anchorage is a founding member and working partner of the Alaska Resources Library and Information Services. ARLIS is a unique state and federal partnership of eight natural and cultural resource libraries and information centers staffed by specialized librarians. The collection comprises of 175,000 volumes, specialized databases, federal and state documents, maps, atlases, videos, slides, photos, specimen mounts and educational kits. ARLIS moved into the Consortium Library in August 2004.
3) Alaska Moving Image Preservation Association (AMIPA)
 The Alaska Moving Image Preservation Association moved into the Consortium Library in 2004. AMIPA’s collection consists of 20,000 videos and films documenting Alaska’s history. AMIPA's mission is to collect, preserve, catalog and provide public access to Alaska's sound and moving images. AMIPA assists other archives, private collectors, producers, institutions, and the general public in preserving materials and educates the public, government officials and civic leaders on the importance of preserving Alaska's sound and moving image heritage.
4) CAFE (The Center for Advancing Faculty Excellence)

The Center for Advancing Faculty Excellence (CAFE) promotes excellence in teaching, service, community engagement, creative activity, and research in an atmosphere of collegiality. CAFE set up operations in the Consortium Library in 2005. Their staff and faculty work with the library in offering a wide spectrum of workshops, forums and assistance to faculty in teaching excellence, research, assessment, civic engagement, classroom success; student retention, and special support for new and adjunct faculty.

The Center supports the faculty at the University of Alaska Anchorage, including its community campuses, by promoting innovations in teaching and research and by advancing a community of scholars. It also sponsors “town square” events which share UAA faculty expertise with the broader Anchorage and Alaskan communities. CAFE offers information and referrals about grant opportunities and awards and a library of materials of interest to faculty. Temporary work space for faculty and a computer laboratory for improving skills in distance technology are also provided.

5. Library of Congress

Both UAF and UAA have worked with the Library of Congress in scanning materials for LC’s Meeting of Frontiers website. Meeting of Frontiers is a bilingual, multimedia English-Russian digital library that tells the story of the American exploration and settlement of the West, the parallel exploration and settlement of Siberia and the Russian Far East, and the meeting of the Russian-American frontier in Alaska and the Pacific Northwest. It is intended for use in U.S. and Russian schools and libraries and by the general public in both countries. Scholars, particularly those who do not have ready access to major research libraries, also benefit from the mass of primary material included in Meeting of Frontiers, much of which has never been published or is extremely rare. The project grew out of discussions in 1997-98 between members of Congress, in particular Senator Ted Stevens of Alaska, and James H. Billington, the Librarian of Congress.

Summary

 Since 1998, the library has increased its hours of operation during evenings and weekends, more than doubled the size of the building, launched the electronic library program (currently offering 197 databases linking to e-journals and ebooks), secured over $2,500,000 million for grant projects, and collocated ARLIS, AMIPA and CAFE into the new complex. A joint library catalog was installed in partnership with the Anchorage Municipal Libraries, ARLIS, the UAA community colleges and the Anchorage Museum. The Consortium Library also participates in several statewide library initiatives, offering virtual library and digital archives services to all Alaskans.

The Consortium Library has a compelling vision. Libraries are the intellectual crossroads of the community and ensure access to knowledge today and to succeeding generations. A new knowledge commons is emerging-- a partnership-based enterprise merging traditional library collections with digital library services. The Library should be the one “place” on campus where the fragmented world of knowledge is organized and unified. The Library values its traditional practices of collecting the printed word while embracing information technologies and digital resources. The Library provides both physical and virtual access to its collections, serving a diverse group of library users on campus, in the local community, at extended sites, and through distance education programs. The Library strives to be a place where active collaborative learning occurs by providing a facility for individual and group learning. To achieve this vision, the Consortium Library will build upon its past while continuing to expand its digital services.

IIB) UAF Libraries

The University of Alaska Fairbanks has seven libraries and several specialized departmental collections. The main library is the Elmer E. Rasmuson Library on the Fairbanks campus, the largest library in Alaska. A smaller branch of Rasmuson, known as the BioSciences Library is located on the West Ridge in the Artic Health Research building. The Keith B. Mather Library, located in the International Arctic Research Center (IARC) is the research support library for the Geophysical Institute and IARC. The Bristol Bay, Chukchi, Kuskokwim, and Northwest campuses of the College of Rural and Community Development have libraries. The libraries at Chukchi and Kuskokwim campuses are consortium libraries, serving both as public and academic libraries for their communities. Northwest campus is exploring combining with the Nome Public library in a similar fashion in a new joint facility. Tanana Valley campus, located in Fairbanks, is supported directly from Rasmuson Library. Additional support to these campuses and the rest of the CRCD (including Distance Education) is provided by Rasmuson’s Off-Campus Library Services.

All of these formal libraries are represented in Goldmine, the online catalog for UAF. In addition, thirteen separate smaller departmental collections are included in Goldmine, as are the Tuzzy Consortium Library in Barrow (serving Ilisagvik College and as the public library for the North Slope Borough) and the Sheldon Jackson College Library in Sitka. The Ramuson Library pays for the annual systems fees on behalf of all the libraries.

All of the UAF libraries provide support for instruction, research, and service. In January 2006, UAF hired a Dean of Libraries, replacing the director position. The dean reports directly to the UAF Provost and is a member of the Council of Deans and Directors and of the Information Technology Council. The library directors at the community campuses report to the campus directors at their respective campuses, and the library director at the Mather Library reports to the Director of the Geophysical Institute.

Rasmuson Libraries

The primary mission of the Rasmuson Libraries is to serve the academic, research, and service information needs of the University of Alaska Fairbanks. We do this through the provision of information services; the selection, acquisition, preservation, and maintenance of information resources; and the teaching of information literacy.

This is our vision: to be an internationally recognized university research library system that fulfills the information needs of the University, the state, and in our area of expertise, the world.

The Rasmuson Library is Alaska's largest library with holdings of more than 2.2 million items. As part of Alaska’s Land, Sea, and Space Grant University, we also have a secondary mission to the information needs of all Alaskans. We do this through the cooperative leadership, programs, and consortial agreements with the Alaska State Library, the libraries of the University of Alaska Anchorage and Southeast, and all other libraries throughout the state. The University of Alaska Fairbanks’ mission as “America’s Artic University” also means that the Libraries have a secondary mission to be part of national and international efforts in providing information concerning the areas of our research collections, in particular the Alaska and Polar Regions Collections (APR).

APR acquires, preserves and provides access to materials that document the past and present of Alaska and the polar regions, both Arctic and Antarctic. These materials include archives, manuscripts, historic photographs, rare books and maps, oral histories, and archival films on many subjects including: Russian-America, expeditions, politics, commerce, anthropology, etc.

The Rasmuson Library completed an $18 million renovation project in 2003. The renovation upgraded the air control systems, telecommunication infrastructure, and the overall appearance of the then 33 year old facility. The project also installed earthquake-grade shelving units, which successfully withstood the November 3, 2002, magnitude 7.9 earthquake.

Headcount

FTE

Tenure Track

(9 + 3 contracts)

Dean’s Office (Includes Collection

 Development, Graphics, etc.)
10

8.63

2 Faculty
Information Services

14

12.63

3 Faculty

Bibliographic Access

 Management

20

18.25

2 Faculty

Alaska and Polar Regions

28

21.81

4 Faculty

Information Technology

6

6

2 Faculty

General Collections

No library can afford to acquire everything of potential interest to its users. UAF relies on interlibrary loan and other means of sharing to make available a broad base of information resources. In addition to borrowing and lending materials on a routine basis with thousands of U.S. and foreign libraries, UAF libraries coordinate with partner libraries to minimize unwanted duplication and permit funds to be concentrated on areas of primary interest. During FY06, UAF libraries sent out 11,312 items and received 15,187 items over Interlibrary Loan.

UAF participates in the Alaska Statewide Cooperative Collection Development Agreement, the Pacific Northwest land grant universities cooperative plan for science and engineering materials, and the North Star Libraries Agreement. Each participating institution focuses on areas of individual interest. For example, the Fairbanks North Star Borough Public Library has primary collecting responsibility for current fiction and for materials on hobbies, pets, genealogy, and how-to information. The University of Alaska Anchorage, because it has a program in public administration, has primary statewide collecting responsibility in that area. UAF has primary collecting responsibilities for academic and reference materials in selected areas in which we offer graduate programs, for example, mathematics, fisheries, biological sciences, Arctic engineering, and mining engineering. Purchase suggestions may be referred to partner libraries when appropriate.

The general collections of the UAF libraries are impressive. Statistics for the Rasmuson and BioSciences Libraries at the end of FY06 show a volume count of 1,044,583, over 1 million microforms, almost 730,000 audiovisual materials, and almost 9,000 electronic sources (not including free materials)

Special Collections

The Alaska and Polar Regions (APR) Department acquires, preserves and provides access to materials that document the past and present of Alaska and the polar regions, both Arctic and Antarctic. Geographically the Arctic includes northern Canada, Greenland, northern Scandinavia, Iceland, and northern Russia (Siberia and the Russian Far East). APR is the administrative unit for many of the special collections in the Rasmuson Library. APR materials include archives, manuscripts, historic photographs, rare books and maps, oral histories, and archival films on many subjects including: Russian-America, expeditions, politics, commerce, anthropology, etc.

The University Archives contains the historically significant records of the University of Alaska in Fairbanks from its beginning as the Alaska Agricultural College and School of Mines (1914-1935) to the present, including papers of the Statewide offices of the University of Alaska. These records date back to the school's founding in 1917 and document the growth and development of the university from a rural technical college to a leading research institution.

The University Archives includes papers from past university presidents, records from programs as diverse as the Cooperative Extension Service and the UAF Theatre Department, and materials from prominent faculty and typical students. The university's documentary history exists in many forms: handwritten, typewritten, and published documents, still photographs, film, audio and video tapes, paintings and drawings, maps and architectural blueprints, and memorabilia. The archives also contain a growing collection of electronic records.

Through three decades of collecting, the Alaska Film Archive has built the largest collection of archival films in and about Alaska, with particular strength for the pre-statehood era. The current collection of films and videos combines hundreds of individual donations to UAF with films collected earlier by the Alaska State Library.

The goals of the Alaska Film Archive are to:

· Locate and collect film and videotape pertaining to Alaska through donation.

· Document the region date and activities of each film.

· Catalog each film or tape and make them available for viewing.

· Store original materials in controlled environmental conditions.

The process is ongoing. In early 2003 two new environmentally controlled media vaults were finished and new collections continue to arrive.

The Oral History Program was established in 1981 to collect, preserve, and provide access to audio and video recordings that provide insight into Alaska's history and the people who have contributed to its heritage. The UAF Oral History Collection consists of over 9,000 recordings, most of which were donated by organizations and individual interviewers who collected them over the years.

APR is also the organizing unit for the Alaska Virtual Library and Digital Archives (Vilda) project, a collaborative effort initiated by the Rasmuson Library at the University of Alaska Fairbanks, the Consortium Library at the University of Alaska Anchorage, and the Alaska State Library in Juneau.

Many of the photographs in Vilda have been transferred into digital format by by Digital Photographic Services, the photographic reproduction unit of the library. Digital Photographic Services provides professional digital imaging services to the university community and to the public. In particular, DPS specializes in working with old materials such as albums and delicate original negatives and prints and with large items such as maps and original artwork. They also run the Alaska History Store (http://www.alaskahistorystore.org/) that sells high-quality reproductions of historical maps and photographs from the UAF collections. All proceeds from these sales are used to continue the preservation and access work of the Rasmuson Library.

Library and Information Strategies, LS101, is a one-credit class that is part of the Core Curriculum requirements needed for graduation at UAF. To fulfill this core requirement, undergraduates have several choices. They can complete the one-credit course by registering for a classroom section on Fairbanks main campus, via Web-based section, or a correspondence section offered via the Center for Distance Education. Alternatively, they can pass the LS 101 Competency Exam, administered by UAF's Testing Services.
IIC) UAS Libraries

The William A. Egan Library, Juneau Campus, provides the majority of library resources and services for UAS. It develops physical and electronic collections in support of the programs and services provided by the University of Alaska Southeast to its diverse student body, the UAS community, extended campuses, and the residents of Juneau. Resources licensed for UAS include the extended campuses.

Juneau Campus

William A. Egan Library

Facility: Completed in January 1990, Egan Library is an architecturally impressive structure of nearly 35,000 sq. ft. that houses the collections, the Learning Center, Media Services, and a significant collection of Southeastern Alaska Native Art. Egan Library serves students, faculty, and staff of UAS and members of the community who visit the campus. Access to online library resources and the Internet is available through both desktop computers and a wireless network. In addition to numerous carrels, seats, and tables for individual study, the Library has two classrooms, two conference rooms, and seven group study rooms.
As the largest campus building, Egan Library serves as an intellectual and cultural resource for the campus community. A portion of the lower level is used as open seating to welcome visiting lecturers, musical artists, and the annual Pacific Rim Forum along with convocations, student orientation, and special presentations. In 2000 the Library was instrumental in organizing the Evening at Egan lecture series to extend the visibility of UAS programs and faculty expertise and welcome the Juneau community to campus. Now in its seventh year, this Friday evening series continues to be a showcase opportunity for UAS faculty, a forum for visiting lecturers, and is regularly a standing-room-only event with audiences over 350. With the completion of the Egan Classroom Wing the series presentations are often held in the new 150 seat lecture hall unless a greater attendance is expected.
In 2002, Egan Library extended service hours to 76 hours per week during fall and spring semesters and for summer programs. The Library is also open extended hours approaching and during finals week. Although UAS has had a modest increase in FTE students, the demographics have changed considerably bringing younger, full time resident students to campus. The completion of the Egan Classroom Wing in 2002 changed the campus traffic patterns, and further contributes to increasing numbers of students using the library.

Egan Library employees 4 tenure track FTE librarians (9 + 3 contracts), 7 FTE staff, and 2.5 FTE student workers as well as .27 FTE professional staff as reference librarians (temporary positions). A half-time technician position was added in 1996; otherwise except for the addition of temporary reference librarians and a few more student worker hours, Egan Library staffing has remained constant.

Headcount

FTE

Tenure Track

(9 + 3 contracts)

Director’s Office

3

3
Reference & Instruction

2

2

2 Faculty

Circulation

2

1.5

Interlibrary Loan

1

1

Technical Services

4

3

1 Faculty

Outreach Services (web site, DE)
2

1.5

1 Faculty
Collections: Egan Library’s current collection includes more than 134,500 volumes, 278 serial titles in print, over 9000 full-text electronic journals, and approximately 22,500 electronic book titles, as well as access to over 100 electronic databases of over 17,300 online journals and newspapers many of them full-text articles.
The majority of these electronic resources are affordable and available at UAS only through cooperative partnerships with other UA Libraries, statewide funding for Databases for Alaskans, and other state, local and regional arrangements. Cooperation and resource sharing is essential to providing the necessary and appropriate resources for UAS academic programs. Egan Library provides access to local and regional resources via a local online catalog and to global resources through databases such as OCLC WorldCat, a catalog of national and international library holdings. As a federal depository library, Egan Library maintains a selective U.S. Government documents collection.

Services: Library staff ensures that the UAS community has access to materials whether or not these materials are physically housed in Juneau-area libraries. An efficient interlibrary loan service bringing materials for other state, national, and international libraries was recently upgraded by the implementation of ILLiad. The three-year trial of this sophisticated ILL system was made possible through a grant and in cooperation with other UA and Alaska libraries. Library faculty offer personalized reference services during all hours the Library is open and answer e-mail inquiries. In addition, they provide instruction in information literacy to individuals, classes, and community groups in an effort to develop critical thinking skills and to foster independent learning.

Each term, a one-credit course in information literacy (Library Science 110), provides students with an opportunity to develop a variety of skills in finding, evaluating, and managing information. A similar course, Library Science 111, developed specifically for distance students and utilizing several instructional technologies, is also available. The Library’s Web page serves as a gateway to electronic resources and the Internet as well as to a variety of library services. (http://www.uas.alaska.edu/library) The library faculty with responsibility for outreach services assures access to resources for off-campus students and provides additional instruction and support. Research questions may be sent to the library e-mail address and will receive a response within 24 hours. Distance education students may submit requests for delivery of materials.
Extended Campuses
UAS Ketchikan Campus Library: The Ketchikan Campus Library, through a contract with the Ketchikan Gateway Borough and the Ketchikan Public Library, provides services for the resident and off-site Ketchikan Campus community. Staffed by a professional academic librarian, the Library, remodeled in 1999, contains approximately 45,000 volumes, 120 periodicals, and a collection of federal government documents. The library is a member of the First City Libraries Consortium, a cooperative effort among the Ketchikan Campus Library, the Ketchikan Public Library, and the libraries of the Ketchikan Gateway Borough School District. Internet access is available for faculty and students to access online periodical indexes and other online databases to which UAS subscribes. Participating in an active interlibrary loan program, the Library is an OCLC member and has been designated as a limited depository for United States Government documents since 1970.
UAS Sitka Library Services: Sitka students, faculty and staff receive library services from the UAS Egan Library in Juneau. Computer labs on campus facilitate access to online resources and reference assistance. The Sitka Campus homepage has a direct link to the Egan Library webpages where students have access to the CCL catalog, all UAS-licensed databases of indexed and full-text resources, interlibrary loan services, as well as reference and instruction support services. The Outreach Services Librarian at the Juneau Campus provides library instruction and information resource support for the UAS Sitka Campus community, both on-site and at a distance.
UAS Library Partnerships

Egan Library seeks out and facilitates cooperative relationships locally, regionally, and statewide to build its collections and to provide additional services to the UAS community. The Egan Library participates in the Capital City Libraries (CCL) consortium that includes the Juneau Public Libraries, Alaska State Library, and Juneau-Douglas High School Library and provides a shared online catalog and circulation system (SIRSI). UAS students, faculty and staff, as well as members of the community, may borrow materials from all of these libraries. Within the online catalog, CCLIC, a user may place a hold on an item and designate their preferred CCL library for pickup, usually within 24 hours, thanks to a weekday courier service.

The cooperative approaches taken by UA Libraries are described in detail elsewhere in this report. In addition to the long-standing Capital City Libraries consortium, Egan Library is also engaged in several local partnerships with state and federal agencies.

Forestry Sciences Laboratory - Library
In June 2005, the University of Alaska Southeast and the United States Department of Agriculture-Forest Service announced the transfer of the former Juneau U. S. Forest Service Library natural resources collection to the UAS William A. Egan Library. In addition to forestry, the collection includes material on fisheries, wildlife, insects, geology, soils, water, recreation and archeology. With well over 40,000 documents, 175 journal titles, and an extensive collection of FS experiment Station publications, the transfer allows these resources to remain in Juneau, provide support for UAS academic programs in the sciences, and continue to be available to professionals and scientists across the state. Leaders speaking on behalf of USFS, UAS and the City and Borough of Juneau have all expressed support. Juneau Mayor Bruce Botelho describes the University as “an important economic engine for the city, this new addition to the University library will improve the ability of the community to continue to learn about the environment they live in.”
Tlingit Subsistence Lifeways Digitization Project

In cooperation with the USFS Alaska Region Tribal Government Relations office and the Intertribal Fish and Wildlife Commission, UAS and the Egan Library provided support for digitizing 26 analog recordings in the Subsistence Lifeway of the Tlingit oral history collection. The partnership contracted with the Oral History Program at UAF to digitize the cassettes onto archival quality CDs for preservation and from which to make copies for circulation. The interviews on CD will provide access to primary source materials on Native Alaskan foods, cultural attitudes toward nutrition and lifestyle,

The project is in keeping with several aspects of the UAS strategic plan, including efforts to recruit and retain Alaska Native students, provide access to the diverse viewpoints and cultures are essential to the liberal arts experience, and preserve Southeast Alaska indigenous languages through instructional programs and linguistic research. The interviews help to extend student learning by providing insight into other cultures for non-Native students. The conversations supplement the scholarship and teaching in numerous disciplines, and will be a significant addition to other materials in Southeast Alaska Natural Resources that UAS Egan Library is gradually developing. USFS Tribal Government Relations representative, Lillian Petershoare indicated that the participating Southeast Alaska Native elders are interested in sharing their stories, and are particularly supportive of UAS’ participation in holding and circulating this material.

Alyeska Central School Collection

UAS Egan Library maintains a sizeable collection, about 12,500 titles, of materials for K-9 readers in support of teacher education programs and children’s literature courses, and to make older titles still of value but less frequently in demand available within the community and for interlibrary loan. With the May 2006 closure of the Alyeska Central School (ACS) Library in Juneau, Egan Library was given the opportunity to select materials from their collection. The ACS Library was a participant in the Capital City Libraries shared catalog, and materials re-located to the Egan Library continue to be available both locally and throughout the state. Approximately 1700 fiction, non-fiction, award winners and Alaskana titles will be added when the project is complete. Remaining titles were relocated to other CCL and school libraries in Juneau, and to smaller school and public libraries throughout the state.

III) Library Roles in Education, Research, and Service

Cooperation is a basic operating principle for the university libraries. There are few things that we do that we do alone, and many things that we do in conjunction with each other. This cooperation shows forth very clearly in our roles in Education, Research, and Service.
International:

Materials are cataloged on an international network (OCLC) using national cataloging standards and the Library of Congress classification system. As a member of OCLC, the university libraries join over 10,000 libraries world wide in maintaining a cataloging database of more than 70 million titles. The database is used to reduce cataloging costs by sharing cataloging data among the member libraries. All libraries utilize OCLC’s interlibrary loan system. Most recently the libraries in Alaska negotiated a group licensing agreement that caps annual increases while providing unlimited use of the cataloging and ILL systems.

Both UAF and UAA have worked with the Library of Congress in scanning materials for LC’s Meeting of Frontiers website. Meeting of Frontiers is a bilingual, multimedia English-Russian digital library that tells the story of the American exploration and settlement of the West, the parallel exploration and settlement of Siberia and the Russian Far East, and the meeting of the Russian-American frontier in Alaska and the Pacific Northwest. It is intended for use in U.S. and Russian schools and libraries and by the general public in both countries. Scholars, particularly those who do not have ready access to major research libraries, also benefit from the mass of primary material included in Meeting of Frontiers, much of which has never been published or is extremely rare. The project grew out of discussions in 1997-98 between members of Congress, in particular Senator Ted Stevens of Alaska, and James H. Billington, the Librarian of Congress.
UAF participates in the Polar Libraries Colloquy, an organization of an international organization of librarians and others concerned with the collection, preservation, and dissemination of information dealing with the Arctic and Antarctic regions and affiliated with the University of the Arctic.

National/Regional:

On the national or regional level, the university libraries license databases and purchase library supplies as members of library cooperatives such as BCR and OCLC Western. The family of FirstSearch databases are licensed as part of a three state deal involving Alaska, Texas and New Mexico. Additional licensing agreements for electronic journals are negotiated as part of the EPSCoR library group. The university libraries also participate in JSTOR and Project Muse which are international efforts for distributing and archiving electronic scholarly journals.

State:
All of the university libraries participate in Alaska’s Reciprocal Borrowers Program. The purpose of the program is to establish reciprocal borrowing privileges among Alaska libraries. The program allows library patrons with valid library cards from participating libraries to receive borrowing privileges from other libraries participating in the program. The reciprocal borrowers program increases access to the libraries at a minimum cost to participants.
The university libraries with funding from the Alaska State Library launched the first statewide ebook collection as part of the Alaskan Alliance. 5,000 titles were purchased and made available to all residents of the state. Most recently the university libraries joined with the Alaska State Library and 8 other public libraries to license a collection of audio books. By pooling funds, a significant collection of audio book titles will be available by the end of 2006.

As part of the Alaskan Alliance, the university libraries with the major public libraries in Alaska negotiated a common system platform for regional or “hub” library systems. With funding from the Rasmuson Foundation and the Alaska State Library, DRA/SIRSI systems were installed in all of the university libraries. The Fairbanks North Star Borough Library and School District were converted as well and support library operations at the Ben Eielson Junior/Senior High, Howard Luke Alternative, Hutchinson High, Lathrop High, North Pole High School, Middle School and Public Library, Randy Smith Middle School, Ryan Middle School, Tanana Middle School, West Valley, and the School District Library Media Services. The new computer system in Fairbanks joins the other SIRSI hub library systems in Alaska which are supporting libraries in Kotzebue, Barrow, Bethel, Nome, Kaktovik, Point Hope, Point Lay, and at UAF, UAS, the Alaska State Library, the Seward Marine Center and in the Anchorage School District. After 18 months of work, the conversion of the old library system operating in the south-central region was completed as of August 4, 2005. As with the hub system in Fairbanks, the system migration involved several libraries including the Anchorage Municipal Libraries, the library at the Anchorage Museum, ARLIS, the Consortium Library in Valdez, and the UAA libraries in Anchorage, Mat-Su, Soldotna, Homer and Kodiak. New servers have been installed in the Loussac Library to support the new system. Cataloging records for more than 1.7 million volumes and the records of 130,000 library users were reformatted and transferred to the new system.

The university libraries joined with the public and schools libraries in creating the Alaska Library Network Catalog which is a common catalog interface (ALNCat) for searching Alaska’s library collections. The common interface allows for “one stop shopping” in searching the collections of more than 160 libraries in the state. To expedite the lending and borrowing of materials among the larger libraries in Alaska, the interlibrary loan systems in 6 libraries including the three main university libraries were replaced with the ILLiad software.

Perhaps the most ambitious project on a statewide basis is SLED or Alaska’s Virtual Library and Digital Archives. After extensive planning during 1993, SLED “began its run” in April of 1994 using an HP9000 system at the UAF Rasmuson Library. SLED supported dial up access and users could telnet into SLED via the University of Alaska Computer Network (UACN). As telecommunications changed, SLED also changed. By July 1995, SLED migrated to the Web and today any one with access to the Internet can access SLED. From the beginning, a group of librarians and residents have met via audio conference to evaluate and select appropriate web resources for the SLED website. Each web resource is carefully evaluated for its content and validity. The SLED website has also expanded significantly during the last five years because of funding provided by the University of Alaska , the Alaska State Library, Rasmuson Foundation, the State of Alaska, and the federal government. New services and licensed content have been added. In the fall of 1998, the Databases for Alaskans program was launched. This program provides Alaskans with online access to complete articles from more than 10,000 journals and 100 newspapers, transcripts from thousands of TV and radio broadcasts, photographs, maps, and dozens of books and reference sources. The resources are used heavily by the university communities. The program is very cost effective. At an annual cost of 79 cents for every Alaskan, the databases program is an information dividend that really pays off! Since April 1999, Alaskans have found over 3,500,000 complete articles - information not available in most of Alaska's schools and libraries. The same number of articles would cost Alaskan libraries over $42 million to request for their patrons. The program provides resources that can not be found for free on the Internet. Databases for Alaskans provide a wealth of information about health, business, current events, and other topics essential to Alaskans for their personal, work, and education needs. The resources are selected to meet the broad range of information needs of Alaskans from kindergarten through graduate school. The program narrows the digital divide between rural and urban Alaskans by providing the same information at the same time and at the same cost to both rural and urban Alaskans.
In addition to the Databases, SLED also features an online tutoring service, a testing and evaluation resource center, online automotive repair guides, and a link to Alaska’s Digital Archives. The online tutoring service has been very successfully with its use growing quickly. In 2004, the tutoring service was used for a total of 653 hours. Last year there were 5,415 tutoring sessions for a total of 1725 hours. The increase in the use of this service is nearly 165%. Some recent comments about the tutoring service:

10th grade
man, this is great, I feel more confident in what I am doing

10th grade
the guy that helped me was nice and funny, and helped me figure out the answer in a flash!

12th grade
MAHALO! Thank you guys so much!

9th grade
He did a great job explaining how to do the problem, with out making me feel stupid. Very happy, and I'm sure my teacher is as well! Thanks a lot

10th grade
this was the best tutoring experience I have had in a long time.

11th grade
my tutor didn’t tell me the answers, s/he helped me get through it for myself and I think that is awesome!

9th grade
it was great perfect learned lot thanks

9th grade
It was great you guys do the best thanks

9th grade
Like I said this was another good session I look forward to doing it again my tutor was great thanks

9th grade
the people are great they help me understand it real good thanks

9th grade
did great like always I learned a lot thanks

10th grade
he was very patient with me and helped me to understand it even though it took a while to figure out THANKS!!!

10th grade
helped me to understand how to use a method I can apply not only to my homework but to problems around me
One more example of library cooperation is the Alaska’s Digital Archives. Accessed from the SLED website, Alaska’s Digital Archives presents a wealth of historical photographs, albums, oral histories, moving images, maps, documents and physical objects from libraries, museums and archives throughout our state. Production centers for the digital archives are in operation at UAF, UAA, and at the Alaska State Library. The digital archives collection is expanding every week as new images are scanned and indexed. The digital archives currently has more than 20,000 items in the database including more than 450 film clips, 100 historical documents, 200 oral histories, and 140 maps all documenting Alaska’s unique history. Four of the largest museums in the state are participating. The University of Alaska Museum of the North started adding content and the Alaska State Museums in Juneau and in Sitka joined in September 2005. Images from the Anchorage Museum have been scanned and cataloged at the Consortium Library. UAA has added 64 historical images from the Alaska Pacific University archives and assisted the Seward Community Library which has added 399 images so far. The Alaska Moving Image Preservation Association and the Sitka Tribe of Alaska are the most recent participants. The digital archives are being used as primary source materials in teaching Alaska history and LearnAlaska is drawing upon its content. LitSite which recently received a grant from the Rasmuson Foundation is working with the Consortium Library in producing historical essays, expanding on the digital archives by placing the images within their proper historical context.

IV) IT Infrastructure for UA Libraries

The IT infrastructure for the University of Alaska libraries is diverse in deployment and distribution yet integrated in access and type of systems. Several common features exist between UAA, UAF, and UAS. All use the same type of library system, most of the electronic journals are available system-wide, and all depend heavily on Internet access.

There is a statewide integrated library information system (ILIS) contract. The vast majority of libraries in Alaska utilize this contract with SirsiDynix for the Unicorn Library System. Having a common system has resulted in lower costs for all Alaskans and means that students who are familiar with the catalog at their public library are capable of using a very similar system upon entering the University. Differences exist in how the systems are implemented. For example, at UAF the system is located at the university and extends out to several other academic and research libraries throughout the state, whiles a separate system exists for the Fairbanks Borough Public Library and Schools. At UAS, they are part of the Capital City Library Consortium which includes the public library, school libraries, and state government libraries. At UAA, the system is located at the municipal level, and they are investigating outsourcing their system to SirsiDynix itself. Between the MAUs and even within each system, there is some difference as to the level of deployment of the Unicorn system. For example, while the catalog usually exists for all locations, some individual libraries do not use the circulation module. Other differences include the Media booking module, Acquisitions module, and others.
The majority of electronic journals purchased for the University of Alaska are available for all Alaskans. A review of electronic journals at UAF in 2006 showed that 51% of the e-journals available for UAF patrons were available for all Alaskans statewide. Another 25% were available to everyone in the University of Alaska system. Only 24% of e-journals were purchased for UAF access only. With few exceptions, these journals are physically located on the vendors’ systems and accessed via the Internet.
Internet access is the sine qua non, the indispensable condition, for information access for all Alaskan libraries. The Internet ties together the underlying systems, the information sources, and the public portals to the information. With increasing access and dependence upon electronic journals, digital books, and more, the size of the files themselves is ever increasing. PDF files of electronic journal articles may be several megabytes in size. As we move toward providing more audio and video over the network, the sizes will continue to grow by factors of ten or more.

As part of the need to access information from multiple sources, the UA libraries run proxy servers, services that provides for off-campus authentication of UA patrons. With these services, almost all services available on-campus are available to UA patrons at a distance.

V) Archives and Special Collections

A. CURATION OF ORIGINAL COLLECTIONS

At UAF, books are cataloged by the Bibliographic Access Management department. All other cataloging is done by APR staff. The Archives stacks (used for University Records, Historical Manuscripts & Photographs, and Manuscript Maps) and the Rare Book & Map Vault have good temperature control and humidification but inadequate dehumidification. Funding of this has come from state sources, income from the Rasmuson bequest, and competitive grants.

University Records. UAF/UA records management and archives activity deteriorated with reduced staffing from the late 1980s onward. Recent UA initiatives have included: strengthening relationships with key administrative offices, preparing a brochure on transferring records to the Archives, and reaching out to student organizations. The main electronic records activity so far has been to add an archival perspective to the UA System’s digital imaging initiative.
Historical Manuscripts & Photographs. All new collections are accessioned promptly, and all but the largest are arranged and described shortly after acquisition. One current project is to identify, process, and catalog unprocessed and otherwise hidden collections acquired earlier. Another current project is to assess the preservation needs of photographic prints and negatives.
Rare Books. Rare books are cataloged and microfilmed as they arrive. Deficiencies in housing of fragile volumes have been remedied in recent years. A current project is to make existing fiche copies available in open cabinets and via interlibrary loan. Selective digitization is a possibility, though many items have been or soon will be digitized by others.
Rare Maps. Rare maps are fully cataloged and properly housed in the same vault as rare books. Digitization was just completed. If a pending proposal is successful, the majority of these images will be added to the Digital Archives and linked to Goldmine records by 2009.
Manuscript Maps. A project is underway to improve description and access and to preserve these 12,000 items, mainly records of 20th-century exploration and development.

Alaska Film Archives. New accessions are cataloged, assessed for physical deterioration and format obsolescence, housed with archival cans and cores, and stored in the appropriate media vault. Viewing copies are available on loan. Vault storage and proactive content migration to contemporary formats are the co-anchors of our preservation strategy. Migration is done in-house and through vendors. In-house migration depends on maintaining playback equipment for obsolete formats.
Oral History. Recordings are cataloged with cassette copies (and a new CD option) available on loan. Fund 1 support has increased for cataloging and preserving the donated recordings that make up the bulk of the collection, but the backlog will not be eliminated in the foreseeable future. Preservation is largely through reformatting, until recently analog-only but moving toward digital. Transcripts have not been done routinely.

Alaska Books. Principal needs: 1) continuing transfer of semi-rare items from open shelves to the staff-mediated semi-rare storage room, supplemented by open-stack fiche insofar as copyright permits; 2) initiating systematic identification and replacement of missing items; 3) initiating systematic identification and repair/replacement of damaged items. No work is underway at present.
Alaska Periodicals. The scope and content of the Alaska/Polar Periodical Index is being reviewed in response to the expanding coverage of licensed indexes and full-text databases.

B. DEVELOPMENT OF DIGITAL COLLECTIONS

Funding for these projects were initially through earmarks and competitive grants. Ongoing support has been incorporated into the standard budget through reallocation.
Some highlights:

· Alaska’s Digital Archives now offers web access to more than 22,000 items.

· Project Jukebox provides web access to more than 400 hours of oral history interviews in a multi-media database structure. Most of this content will be linked through Goldmine and the Digital Archives by the end of FY08.
· We are exploring the possibilities of streamed audio and video beyond the “clip” capabilities of the Digital Archives and the limited coverage of Project Jukebox.
· We will explore the possibility of providing full text for Alaska-centered periodicals that are still not covered by national vendors. We expect to do more with digitization of newspapers.
VI) Opportunities for additional services and activities

Several opportunities exist for additional services and activities from the University of Alaska libraries. As a rule, our preference is to see if any new services would be useful Alaska-wide. If not, then if the service would be useful University of Alaska-wide. Finally, our last choice is to see if a particular service would be useful for the individual MAU.

Collections

Research into possible new shared collections occurs on an ongoing basis. Databases for Alaskans (renamed recently the Alaskan Digital Pipeline) undergoes a yearly review of the databases and electronic journals purchased for the entire state of Alaska. This review includes survey of member libraries, research into alternatives, and consideration of new databases.

Consideration of electronic journal collections, to replace and expand current information sources, is also ongoing. For example, current negotiations with the science publisher Elsevier are underway to consider a UA-wide license for some of their publications. Most recently, a UA-wide license was selected for journals to support the new joint PhD program in Psychology.

Portico, a service which provides a permanent archive of electronic scholarly journals independent of the publisher, is an example of a new sort of service that was considered on a UA-wide basis. After consideration, UAF and UAS elected to join initially, while UAA is considering it further.
IT
.
The IT infrastructure is another area that has opportunities for change in the future. UAA is investigating outsourcing their Unicorn system to the system vendor, SirsiDynix. This model holds the promise of saving money and staff time. However, it makes the mission-critical library system dependent upon the speed and reliability of our Internet connection. A full review of UAA’s experiment with this will lead us all towards considering other network-based systems in the future.

UAF is preparing a request for proposal for a Federated Search and Link Resolver system. This would provide for a single search of databases licensed to UAF, as well as single click-through to the actual electronic material if available. A metaphor for this would be Google for the information held by the libraries. The RFP has been passed among the UA libraries for review, and clauses within the RFP ask for provisions and related costs for expanding this to the other MAUs. At a minimum, the system will work for the SLED service for all Alaskans as well as for UAF proper.
VILDA
The first four phases of the VILDA project were paid for in part with earmarked federal funds. The fifth phase, which would extend VILDA out to additional Alaskan partners, was not funded due to the cutback in federal earmarks. The UA partners have been aggressively pursuing other avenues for funding this expansion, while stabilizing the current workflow internally through reallocations. Current possibilities include working with the Library of Congress to pursue private donations to expand VILDA and the LC Meeting of the Frontiers project.

Miscellaneous
Other projects are currently under consideration by the UA Libraries. These include a software tool that would provide ongoing analysis of our collections, both from an Alaska-wide perspective and comparing each of the libraries with our peer institutions. This last aspect is exceptionally good at measuring the strength of our collections versus other peer institutions, and can be particularly helpful in supporting academic program accreditation.

ListenAlaska is a 2007 trial project supported by 13 libraries across Alaska, including the UA libraries, with principal funding from the Alaska State Library. It provides a collection of digital audio books for patrons to download on to their mp3 players, and listen to them while driving, walking, etc. The initial response to this program has been overwhelming, and we are considering expanding it to additional books, as well as possibly testing its functionality and success with music and movies.

The fledgling Alaska Library Network is being created, with a mission to expand upon these state-wide library services. Currently many of these cooperative projects are created and run by volunteer efforts, and have reached their limit as to available time and resources. It is hoped that through the new ALN that we will be able to expand our efforts into new and as yet unforeseen areas of cooperation.

Appendix A
Databases for Alaskans Survey

Please take a moment to fill out this quick survey regarding Databases for Alaskans - sled.alaska.edu. All information is confidential and will be used to develop database tutorials. Thank you for your time.

	1. Have you ever used any of the online databases?
Yes

 [image: image1.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image2.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image3.png]

 72.8%

(91)

No

 [image: image4.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image5.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image6.png]

 24.8%

(31)

TOTAL
 [image: image7.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image8.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image9.png]

 97.6%
125

	2. Did you find it easy to locate and access the databases? (If no, explain in comments area below.)

Yes

 [image: image10.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image11.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image12.png]

 71.2%

(89)

No

 [image: image13.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image14.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image15.png]

 24.8%

(31)

TOTAL
 [image: image16.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image17.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image18.png]

 96.0%
125

	3. How many times have you used them in the past six months?

None

 [image: image19.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image20.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image21.png]

 19.2%

(24)

1-5 times

 [image: image22.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image23.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image24.png]

 41.6%

(52)

6-15 times

 [image: image25.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image26.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image27.png]

 14.4%

(18)

15+ times

 [image: image28.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image29.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image30.png]

 22.4%

(28)

TOTAL
 [image: image31.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image32.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image33.png]

 97.6%
125

	4. Where have you used the databases?

Work

 [image: image34.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image35.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image36.png]

 38.4%

(48)

Home

 [image: image37.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image38.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image39.png]

 54.4%

(68)

Public Library

 [image: image40.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image41.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image42.png]

 21.6%

(27)

School

 [image: image43.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image44.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image45.png]

 44.8%

(56)

Other: anyplace, book stores

 [image: image46.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image47.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image48.png]

 0.8%

(1)

Other: bathroom

 [image: image49.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image50.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image51.png]

 0.8%

(1)

Other: N.A.

 [image: image52.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image53.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image54.png]

 0.8%

(1)

Other: no

 [image: image55.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image56.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image57.png]

 0.8%

(1)

Other: sled

 [image: image58.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image59.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image60.png]

 0.8%

(1)

Other: study lounges at SJC

 [image: image61.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image62.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image63.png]

 0.8%

(1)

Other: UAS

 [image: image64.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image65.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image66.png]

 0.8%

(1)

Other: university library

 [image: image67.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image68.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image69.png]

 0.8%

(1)

Other: Vortex

 [image: image70.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image71.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image72.png]

 0.8%

(1)

	5. What was your purpose for using the databases?

Personal

 [image: image73.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image74.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image75.png]

 43.2%

(54)

Work-related

 [image: image76.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image77.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image78.png]

 38.4%

(48)

School-related

 [image: image79.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image80.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image81.png]

 57.6%

(72)

Other: historical research

 [image: image82.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image83.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image84.png]

 0.8%

(1)

Other: N.A.

 [image: image85.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image86.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image87.png]

 0.8%

(1)

Other: needed information

 [image: image88.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image89.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image90.png]

 0.8%

(1)

Other: nothing

 [image: image91.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image92.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image93.png]

 0.8%

(1)

Other: obituaries

 [image: image94.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image95.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image96.png]

 0.8%

(1)

Other: teacher made me

 [image: image97.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image98.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image99.png]

 0.8%

(1)

Other: you dont want to know

 [image: image100.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image101.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image102.png]

 0.8%

(1)

	

	6. Did you find the information you needed?

Never

 [image: image103.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image104.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image105.png]

 8.0%

(10)

Sometimes

 [image: image106.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image107.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image108.png]

 33.6%

(42)

Usually

 [image: image109.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image110.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image111.png]

 46.4%

(58)

Always

 [image: image112.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image113.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image114.png]

 7.2%

(9)

TOTAL
 [image: image115.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image116.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image117.png]

 95.2%
125

	7. How easy are the databases to use?

Piece of cake

 [image: image118.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image119.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image120.png]

 31.2%

(39)

Struggled but got there

 [image: image121.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image122.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image123.png]

 41.6%

(52)

Asked for help

 [image: image124.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image125.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image126.png]

 12.8%

(16)

Gave up

 [image: image127.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image128.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image129.png]

 9.6%

(12)

TOTAL
 [image: image130.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image131.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image132.png]

 95.2%
125

	8. Who are you? Please select one.

Elementary school student

 [image: image133.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image134.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image135.png]

 0.8%

(1)

Middle/High school student

 [image: image136.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image137.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image138.png]

 32.8%

(41)

College student

 [image: image139.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image140.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image141.png]

 11.2%

(14)

Librarian

 [image: image142.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image143.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image144.png]

 24.0%

(30)

Educator

 [image: image145.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image146.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image147.png]

 20.8%

(26)

Health Professional

 [image: image148.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image149.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image150.png]

 4.8%

(6)

Business Professional

 [image: image151.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image152.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image153.png]

 5.6%

(7)

Other: Adult Person!

 [image: image154.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image155.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image156.png]

 0.8%

(1)

Other: author

 [image: image157.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image158.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image159.png]

 0.8%

(1)

Other: doctorate student

 [image: image160.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image161.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image162.png]

 0.8%

(1)

Other: HS JROTC Instructor

 [image: image163.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image164.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image165.png]

 0.8%

(1)

Other: Library Assistant

 [image: image166.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image167.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image168.png]

 0.8%

(1)

Other: pipeliner

 [image: image169.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image170.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image171.png]

 0.8%

(1)

Other: Recent College graduate

 [image: image172.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image173.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image174.png]

 0.8%

(1)

Other: researcher

 [image: image175.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image176.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image177.png]

 0.8%

(1)

Other: retail sales associate

 [image: image178.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image179.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image180.png]

 0.8%

(1)

Other: retired

 [image: image181.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image182.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image183.png]

 0.8%

(1)

Other: sexual predator

 [image: image184.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image185.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image186.png]

 0.8%

(1)

Other: solid waste worker

 [image: image187.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image188.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image189.png]

 0.8%

(1)

Other: vet

 [image: image190.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image191.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image192.png]

 0.8%

(1)

Other: Writer

 [image: image193.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar.gif" * MERGEFORMATINET [image: image194.png]

 INCLUDEPICTURE "http://www.lib.uaa.alaska.edu/sled/qdmin/images/hbar_r.gif" * MERGEFORMATINET [image: image195.png]

 0.8%

(1)

	9. Zip Code

#

Response

1

95677

1

98008

1

98579

1

99453

1

99501

5

99502

1

99503

7

99504

3

99507

3

99508

2

99510

1

99512

10

99515

21

99516

1

99517

1

99540

1

99567

1

99577

1

99587

1

99611

3

99615

1

99635

1

99645

1

99652

2

99654

1

99664

2

99669

7

99684

1

99686

2

99687

2

99688

1

99701

2

99705

5

99709

2

99723

1

99743

1

99752

2

99775

3

99801

1

99824

1

99826

6

99835

3

99901

1

99921

	10. Comments or Suggestions

#

Response

1

Need address for Libraries. Sitka, Ketchacan. Fairbanks. gina.simpson@comcast.net

2

-no comment-

1

1-800 number for username/password to access EBSCOHost is sometimes hard to find

1

a little hard to navigate but with a lot of useful information

1

Academic Search Premier is a wonderful resource for a multitude of topics for college students!

1

AWESOME reference!

1

blah

1

Can't find copies of The Jamlady Cookbook

1

Difficult to find proficient information on specific topics.

1

Easier interface? Thank you!!

1

Get a new test preparation package. The Testing and Education Resource Center is all pdf based (at least the tests I've used) and not really interactive (e.g., online quizzes).

1

have a wider selection of information on weapons because some people need them for projects!!

1

I also like the digital photo archives.

1

I am impresses

1

I am sad to find that I can not access your database without a password. I was looking forward to learning more about stone arcitecture while visiting France.

1

I am SOOOO thankful for your auto repair specs online. It has saved me numerous trips to the local library- its great to be able to view it at home. THANK YOU!!!

1

I am trying to find a copy of my fathers obituary. He drowned in 1973 on a fishing boat. Name is Charles E Atkinson and was in Anchorage. Would appreciate any help.

1

i couldn't log on to any of the databases because there was a login password, and i didn't have one, and your site did not provide anyway to get one. because of that i could not use any of your websites!

1

I dont know...im beng made to do this

1

i dont like the database. the search function is far to broad in its results

1

I have had difficulty actually getting to articles etc. Can find lists but then can't get more someitmes.

1

i have none

1

I have trouble knowing which of the choices to use to look something up. There are so many descriptions and I am not sure which one of the choices will be good for my question.

1

I teach using the AK databases to middle school students. Students sort of understand what a database is. But there is still confusion. I've heard several interesting comments: "I'm not Alaskan" (so can't use the databases). "My computer wasn't bought in Alaska, so it can't access the databases." How about a contest to rename the databases? Also, password help. I didn't see noted on SLED on how to access. Yes, the Databases been around for a long time, but...we get new people to our State, all of the time. Locating the Databases is vague through SLED "Magazines, Newspapers, and More" doesn't really describe the rich resouces at a patron's fingertip.

1

I visit my mom, in alaska, every summer- i lived up there up until a few years ago, and this is the onlly college i could think of that has a somewhat open online database for research- all ohters i've found recquire you to have an account or be enrolled.

1

is it possible to not have so many layers before actually getting to the information? Also, can they be more student friendly?

1

It takes a little orientation, but then it's pretty easy to navigate.

1

Just don't dissappear!

1

Just starting to use sled!

1

keep up the good work!

1

Keep up the good work. This is a great resource.

1

Keep up this great database. It is essential for librarians, library patrons, students and teachers, especially in rural Alaska.

1

make things a little bite easier to find, also have a better selection of information, on almost every subject that would apply to every student for many years to come.

1

More searching topics. Make everything easier to find and improve on the search topics.

1

Need more theological resources/databases.

1

nice

1

no!!!!!

1

none

1

None whatsoever

1

On the webpage for Alaskans, explain how we access the databases with no login information. I don't see any place explaining how to log in.

1

Somehow, we need to continually put the word out that these databases are available to ALL Alaskans. Most people still don't know they exist and that they are accessible from home.

1

Sometimes the citations on your full text articles don't have all the information necessary to complete a citation like the publishing company, city and date.

1

Thanks for all of the work you do. The databases are wonderful!

1

The Boolean search is difficult for students to grasp. If students could search, as they can with popular search engines such as yahoo, google, ask, etc., I suspect Databases would be utilized more.

1

The databases are an excellent tool and one of the best things the state provides for the public.

1

The hardest time I have using the databases is getting passed the user id and password. I thought the id was Ebsco825 and the password was iaminak.

1

the legal forms access was great. Never did get the training database to work

1

The newspaper access is not user-friendly, I have found. I keep hitting a dead-end and finally give up.

1

The page is a list and one has to read each entry to find out if it is appropriate. Any way to make the written part more intuitive? Shorter? icons more relevant???

1

The students find the Ebsco magazine search somewhat difficult. I don't think it's as well formatted or accessible as it should be.

1

THere is no password for EBSCO, so I couldn't get on it

1

Wish more titles were added to system.

1

Work on adding databases aimed at high school students. Much of the material is elementary and middle school.

1

you should have more articles or websites on waterproof clothing or umbrellas. Like the history of waterproof clothing in Alaska.

Appendix B – Databases for Alaskans Budget

Databases 2006-2007

October 2006

EBSCO
(UA)

$309,000

Facts.com
(UA)

$ 54,579.14 (part of 06/07 prepaid :$9413)

($63,992.76 in 2007/08)

Oxford Reference Premium
(UA)

$ 13,990 (paid through Sept. 2007)

 Heritage Quest
(UA)

$ 8,000 (paid through June 2007)

 Gale TERC

$29,000 (paid for 2006/2007)

Automotive Repair

$29,500 (renews in March 2008)

Live Homework Help
$50,600 (renews in August 2007)

TOTAL:

$494,669

Available funding:
$412,000 from UA initiative funding.

Grants from State Library

