Digital Libraries -e553
To compare the two: 

Europeana ; Digital Public Library of America 

	ASSIGNMENT FOR UNIT 08 

	Title
	Services provided by digital libraries

	Why?
	Services in physical libraries have been carried over to and modified in digital libraries. But, in addition a number of new services have emerged. Still the whole area of services in digital libraries is evolving. In the future we may see quite different types and implementations of services. 

	What?
	This assignment has choices – two alternatives. You read & digest ONE of the articles from each of alternatives, i.e. only two articles altogether. Clear?
Read, digest and then address the questions below:
First alternative: You have a choice between either Yang or Abram; Abram is older, but raises important issues and questions that are still with us. YOUR CHOICE 1 OR 2:

1. Yang, S.Q. & Dalal, H.A. (2015). Delivering virtual reference services on the web: An investigation into the current practice by academic libraries. The Journal of Academic Librarianship, (41) 1, 68–86.
2. Abram. S. (2008). Evolution to revolution to chaos? Reference in transition. Searcher, 16(8), 42-48.
Second alternative: You have a choice between either Gerolimos or Zickuhr. YOUR CHOICE 3 OR 4:
3. Gerolimos, M. & Konsta, R. (2011). Services for academic libraries in the new era. D-Lib Magazine, 17(7/8). http://www.dlib.org/dlib/july11/gerolimos/07gerolimos.html
4. Zickuhr, K., Rainie, L., Purcell, K. (2013). Library services in the digital age: Patrons embrace new technologies – and would welcome more. But many still want printed books to hold their central place. Pew Research Center’s Internet & American Life Project. http://libraries.pewinternet.org/2013/01/22/Library-services/
You do NOT have to digest the whole Pew report (4) – just pick up any part of interest and concentrate on that.
As to choices: Articles 1 and 2 are about services The first article, Yang, is a research paper. The second article, Abram, interprets what is going on in reference. Also: It is provocative.
Articles 3 and 4 are about new services. Article 3, Gerolimos, paints a picture of several innovative services. Article 4, Zickuhr, is actually a report from Pew Research Center - it is based on public responses providing a summary of new and old services in public libraries. 

	Questions?
	Discuss two questions – they depend on articles chosen:

1. If you have chosen Yang: What do you see as major points as to services that are new or have changed in comparison to traditional libraries (a few examples would suffice)?
2. If you have chosen Abram: Do you agree/disagree with arguments and interpretation? Why? 
3. If you have chosen Gerolimos: What challenges, if any, are associated with novel digital library services?
4. If you have chosen Zickhur: What effect will all this have on public libraries and their mission(s)? Can you see something similar in academic and school libraries?


