Digital Libraries –bibliography 12

DIGITAL LIBRARIES [17:610:553]
Online version - e553
Fall 2016
Tefko Saracevic, Ph.D.
Bibliography and information sources:
organized by COURSE UNITS
(a separate bibliography is provided where articles are organized by alphabetically)
By necessity, the bibliography will be enlarged during the course of the semester and additional information sources will be added. Students are encouraged to suggest relevant additions. This, as any other bibliography, is always a work in progress; it is always preliminary.
For library sources consult:
Library and Information Science Research Quick Guide

Major books and chapters on digital libraries
Notes about books:

· No book is required for purchase. Listed books are suggested for consultation and overall background.

· URL is given for books that are available online. Others are available in libraries or for purchase. By entering your zip in Google for a given book you can find nearest libraries that have the book available.

Arms, W. Y. (2005) Digital libraries. Cambridge, MA: MIT Press. Online edition. Retrieved 7-29-2016 from http://www.cs.cornell.edu/wya/DigLib/ [This is the first text on digital libraries, originally appeared in 2000; updated for online edition in 2005].

Borgman, C.L. (2000). From Gutenberg to the global information infrastructure: Access to information in the networked world. Cambridge, Mass: MIT Press.

Borgman, C.L. (2007). Scholarship in the digital age: Information, infrastructure, and the Internet. Cambridge, Mass: MIT Press.
Bridges, K. (ed.). (2014). Customer-based collection development: An overview. Chicago: ALA Editions.
Calhoun, K. (2014). Exploring digital libraries: Foundations, practice, prospects. ALA Neal-Schuman.

Corrado, E. M. and Moulaison, L. H. (2014). Digital preservation for libraries, archives, and museums. Lanham, MD : Rowman & Littlefield.

Cohen, D.J. & Rosenzweig, R. (2005) Digital history: A guide to gathering, preserving, and presenting the past on the Web. Philadelphia, PA: Penn Press. Online edition. Retrieved 7-29-2016 from http://chnm.gmu.edu/digitalhistory/

Jeanneney, J-N. (2007). Google and the Myth of Universal Knowledge: A View from Europe. Trans. Fagan, T. L. Chicago, London: University of Chicago Press.
Kapidakis, S., Mazurek, C., & Werla, M. (eds.) (2016). Research and Advanced Technology for Digital Libraries: 19th International Conference on Theory and Practice of Digital Libraries, TPDL 2015, Poznan, Poland. Springer: Lecture Notes in Computer Science. Volume 9316 2015.
Kaplan, R. (ed.). (2012). Building and managing e-book collections: A how-to-do-it manual for librarians. Chicago: ALA Neal-Schuman.
Leggett, E.R. (2014). Digitization and digital archiving: A practical guide for librarians. Lanham, MD: Rowman & Littlefield.
Lesk, M. (2005). Understanding digital libraries. 2nd ed. Elsevier: Morgan Kaufmann.

Matthews, J.R. (2011). The digital library survival guide. Carlsbad, CA: EOS International.
Monson, J.D. (2014). Jump-start your career as a digital librarian: A LITA Guide. Chicago: ALA TechSource.
Ng, Kwong Bor & Kucsma, J. (2011). Digitization in the real world: Lessons learned from small and medium sized digitization projects. New York: Metropolitan New York Library Council.

Witten, I. H., Bainbridge, D. and Nichols, D. M. (2010). How to build a digital library. 2nd ed. Burlington, MA: Morgan-Kaufmann.

Xie, I. & Matusiak, K. (2016). Discovering digital libraries: Theory and practice. Elsevier.

Style manuals
American Psychological Association (2014). APA Style. 6th ed. Washington, DC: American Psychological Association. Retrieved 7-29-2016 from http://www.apastyle.org/

American Psychological Association (2012). APA Style guide to electronic references. Washington, DC: American Psychological Association. Retrieved 7-29-2016 from: http://www.psywww.com/resource/apacrib.htm

Articles and reports
Notes about articles:

· All the articles and reports are in a digital format – after all this is a class on digital libraries, so sources should be digital – although great many may have been published in print as well.
· They can be found either online at Rutgers University Libraries (RUL) electronic sources, or on the Web through given URL, or are deposited in class Doc Sharing.

Theme A. Concepts
Unit 1: What is a digital library?
Agresta, M. (2014). What will become of the library? How it will evolve as the world goes digital. Slate. Accessed 7-29-2016 at http://www.slate.com/articles/life/design/2014/04/the_future_of_the_library_how_they_ll_evolve_for_the_digital_age.html

Borgman, C. L. (2000). Whither, or wither, libraries? In: Borgman, C.L. From Gutenberg to the Global Information Infrastructure: Access to information in the networked world. (Ch. 7. pp.169-208). Cambridge, MA: MIT Press. (On course site in Doc Sharing).
Coffman, S. (2012). The decline and fall of the library empire. Searcher, 20(3), 14-47.

García-Marco, F.-J. (2011). Libraries in the digital ecology: Reflections and trends. Electronic Library, 29 (1), 105-120.

Innocenti, P., Vullo, G., Ross, S. (2010). Towards a digital library policy and quality interoperability framework: The DL.org project. New Review of Information Networking, 15 (1), 29-53.
Johnson , B. (2014). Whither libraries? Publishing, data, and the new literary arts. Computers in Libraries, 34 (10), 6-10.
Makri, S. et al. (2007). A library or just another information resource? A case study of users’ mental models of traditional and digital libraries. Journal of the American Society for Information Science and Technology, 58(3), 433–445.
Maurer, H. & Mueller, H. (2013). Can the Web turn into a digital library? International Journal on Digital Libraries 13(2), 65-75.
Ross, L. & Sennyey, P. (2008). The library is dead, long live the library! The practice of academic librarianship and the digital revolution. Journal of Academic Librarianship, 34(2), 145-152.
Varner, S. & Hswe, P. (2016). Special report: Digital humanities in libraries. American Libraries, January 4, 2016. Retrieved 7-29-2016 from http://americanlibrariesmagazine.org/2016/01/04/special-report-digital-humanities-libraries/

Unit 2: History and predecessors.
Arms, W.Y. (2012). The 1990s: the formative years of digital libraries. Library Hi Tech, 30(4), 579 – 591.
Bush, V. (1945) As we may think. Atlantic Monthly, 176, (11), 101-108. Retrieved 7-29-2016 from http://www.theatlantic.com/doc/194507/bush
Cervone, F. (2010) Library Portals and Gateways. In: Marcia J. Bates and Mary Niles Maack (Eds.) Encyclopedia of Library and Information Science. New York: Taylor & Francis. pp. 3431-3439. [In Doc Sharing; also in RUL]. Concentrate on section History Of Portals and Gateways in Libraries and Current Issues, pp. 3434-3437.
Lesk, M. (2012). A personal history of digital libraries. Library Hi Tech, 30(1) 592 -603.

Licklider, J.C.R. (1965). Libraries of the Future. Cambridge: The MIT Press, Retrieved 7-29-2016 from https://archive.org/details/librariesoffutur00lickuoft
Manley, L. & Holley, R. (2012). History of the Ebook: The changing face of books. Technical Services Quarterly, 29(4), 292-311.
Saracevic,T. (2010). Information science. In: Marcia J. Bates and Mary Niles Maack (Eds.) Encyclopedia of Library and Information Science. New York: Taylor & Francis. pp. 2570-2586. [In Doc Sharing; also in RUL]. Concentrate on section Digital Libraries, pp. 2582-2583.
Wells, H.G. (1937). World Brain: The Idea of a Permanent World Encyclopedia. Encyclopédie Française. Retrieved 7-29-2016 from https://sherlock.ischool.berkeley.edu/wells/world_brain.html

Unit 3: Keeping up with information and changes.
Note: Links provided in the PowerPoint lecture “Keeping up” are also bibliographic entries for this unit.

Use of social media in libraries:

Hofschire, L. & Wanucha, M. (2014). Public library websites and social media. Computers in Libraries, 34 (8), 4-9.
Schrier, R.A. (2011). Digital librarianship & social media: The digital library as conversation facilitator. D-Lib Magazine, 17 (7-8). Retrieved 7-29-2016 from http://dlib.org/dlib/july11/schrier/07schrier.html
Xie, I., & Stevenson, J. (2014). Social media application in digital libraries. Online Information Review, 38 (4), 502-523.

Theme B. Collection

Unit 4: Diversity of digital libraries

Note: Links provided in the PowerPoint lecture “Diversity in digital libraries” are also bibliographic entries for this unit. Four examples from great many others:
Digital Public Library of America - DPLA (2016). Retrieved 7-29-2016 from http://dp.la/
MuseumStuff.com (2016). Worldwide guide to museums online. Retrieved 7-29-2016 from http://www.museumstuff.com/
University of North Carolina - Chapel Hill (2015) ibiblio: The Public's Library and Digital Archive. Retrieved 7-29-2016 from http://ibiblio.org/index.php
Tufts University (2014). The Perseus digital library. Retrieved 7-29-2016 from http://www.perseus.tufts.edu/
Buchanan, S., Gibb, F., Simmons, S. & McMenemy, D. (2012). Digital library collaboration: a service-oriented perspective. Library Quarterly, 82, (3), 337-359.

Clement, T., Hagenmaier, W. & Knies, J.L. (2013). Toward a notion of the archive of the future: Impressions of practice by librarians, archivists, and digital humanities scholars. The Library Quarterly: Information, Community, Policy, 83, (2), 112-130.

Harvard University Library. (2014). Harvard Library Lab. Retrieved 7-29-2016 from https://osc.hul.harvard.edu/liblab also: Harvard Library Innovation Lab http://librarylab.law.harvard.edu/
Inouye, A.S. (2016). What’s in store for ebooks? Looking at the digital future of libraries in 2016 and beyond. American Libraries, January 4, 2016. Retrieved 7-29-2016 from
http://americanlibrariesmagazine.org/2016/01/04/whats-store-ebooks/
Marx, M. & Owens, T. (2015). The national digital platform for libraries and museums: Collaborating on tools and services across organizations. American Libraries, June 11, 2015. Retrieved 7-29-2016 from
http://americanlibrariesmagazine.org/2015/06/11/the-national-digital-platform-for-libraries-and-museums/
Onion, R. (2014). Five more digital archives and historical exhibits we loved in 2014. Slate. Retrieved 7-29-2016 from http://www.slate.com/blogs/the_vault/2014/12/30/historical_documents_online_five_digital_archives_we_loved_in_2014.html
Sula, C. (2013). Digital humanities and libraries: A conceptual model. Journal of Library Administration, 53(1), 10-26.
Yarrow, A., Clubb, B. & Draper, J-L. (2008). Public libraries, archives and museums: Trends in collaboration and cooperation. International Federation of Library Associations and Institutions, IFLA Professional Reports, No. 108. Retrieved 7-29-2016 from http://www.ifla.org/VII/s8/pub/Profrep108.pdf
Yi, E. (2012). Inside the quest to put the world's libraries online. The Atlantic,. Retrieved 7-29-2016 from http://www.theatlantic.com/entertainment/archive/2012/07/inside-the-quest-to-put-the-worlds-libraries-online/259967/
Zastrow, J. (2013). Digital changes everything: the intersection of libraries and archives. Computers in Libraries. 33(9), 16-18. Retrieved 7-29-2016 from http://www.infotoday.com/cilmag/nov13/Zastrow--Opinion-Piece--The-Intersection-of-Libraries-and-Archives.shtml

Unit 5: What is a collection in a digital library?

Brazier, C. (2013). born. digital@ british.library: The opportunities and challenges of implementing a digital collection development strategy. Paper presented at IFLA World Library and Information Congress, 79th IFLA General Conference and Assembly, 17-23 August 2013, Singapore. Retrieved 7-29-2016 from http://library.ifla.org/222/1/198-brazier-en.pdf [In Webliography]

Finnemann, N.O. (2014). Research libraries and the internet: On the transformative dynamic between institutions and digital media. Journal of Documentation, 70 (2), 202-220.
Lee, C. A. (2011) A framework for contextual information in digital collections. Journal of Documentation, 67(1), 95 – 143.
Lee, H-L. (2000). What is a collection? Journal of the American Society for Information Science, 51(12), 1106-1113.
Lehman, K.A. (2014). Collection development and management. An overview of the literature, 2011–12. Library Research and Technical Service, 58(3), 169-177.
Lor, P., & Britz, J. J. (2011). New trends in content creation: Changing responsibilities for librarians. Libri: International Journal of Libraries & Information Services, 61(1), 12-22.
Hensley, H. (2015) How to begin a digital photo collection. Computers in Libraries , 35(6), 4-8.
Horava , T. (2010). Challenges and possibilities for collection management in a digital age. Library Resources & Technical Services, 54(3), 142-152.

Koehn, S.L. & Hawamdeh, S. (2010). The acquisition and management of electronic resources: Can use justify cost? Library Quarterly, 80(2), 161-174.
Martens, B. V. (2011). Approaching the anti-collection. Library Trends, 59(4), 568-587.
Moroni, A. E. (2012). Weeding in a digital age. Library Journal, 137(15), 26-28.
National Information Standards Organization (NISO) (2007). A framework of guidance for building good digital collections. 3rd ed. Retrieved 7-29-2016 from http://www.niso.org/publications/rp/framework3.pdf
Westervelt T. (2015). Acquisition and management of digital content at the Library of Congress. Serials Librarian, 68(1-4), 269-273.

Theme C. Organization
Unit 6: Metadata
Byrne, G. & Goddard, L. (2010). The strongest link: Libraries and linked data. D-Lib Magazine, 16(11/12). Retrieved 7-29-2016 from http://www.dlib.org/dlib/november10/byrne/11byrne.html (Note: the article has numerous links to library resources)
Gill, T., Gilliland, A. J., & Woodley, M.S. (2008) Introduction to metadata. Pathways to digital information. Online edition. Version 2.1. Los Angeles, CA: The J. Paul Getty Trust. Retrieved 7-29-2016 from http://www.getty.edu/research/publications/electronic_publications/intrometadata/index.html

National Information Standards Organization (NISO). (2013). The Dublin Core Metadata Element Set. Retrieved 7-29-2016 from http://www.niso.org/apps/group_public/download.php/10256/Z39-85-2012_dublin_core.pdf
NISO Press. (2004). Understanding metadata. Bethesda, MD: National Information Standards Organization. Retrieved 7-29-2016 from: http://www.niso.org/publications/press/UnderstandingMetadata.pdf
Papadakis,I., Kyprianos, K. & Stefanidakis, M. (2015). Linked Data URIs and libraries: The story so far. D-Lib Magazine, 21(5/6). Retrieved 7-29-2016 from http://www.dlib.org/dlib/may15/papadakis/05papadakis.html
Unit 7: Digitization
Bearman, D. (2006). Jean-Noël Jeanneney's critique of Google: Private sector book digitization and digital library policy. D-Lib Magazine, 12, December issue. Retrieved 7-29-2016 from http://www.dlib.org/dlib/december06/bearman/12bearman.html
Breeding M. (2014). Ongoing challenges in digitization. Computers in Libraries, 34 (9), 16-18.
Eichenlaub, N. (2013). Checking in with Google Books, HathiTrust, and the DPLA. Computers in Libraries, 33(9), 4-9. Retrieved 7-29-2016 from http://www.infotoday.com/cilmag/nov13/Eichenlaub--Checking-In-With-Google-Books.shtml
Landon, G. (2009). Toward digitizing all forms of documentation. D-Lib Magazine, 15(3/4). Retrieved 7-29-2016 from http://www.dlib.org/dlib/march09/landon/03landon.html
Mendelsson, D., Amalya, E.F., Oliver, L. (2014). The Albert Einstein archives digitization project: opening hidden treasures. Library Hi Tech, 32 (2), 318 – 335.
Minnesota Digital Library. (2015). Standards and best practices. Retrieved 7-29-2016 from
http://mndigital.org/standards-best-practices
Ooghe, B. & Moreels, D. (2009). Analysing selection for digitisation: Current practices and common incentives. D-Lib Magazine, 15(9-10), Retrieved 7-29-2016 from http://www.dlib.org/dlib/september09/ooghe/09ooghe.html
University of Colorado Digital Library. (2009). Digitization best practices. Retrieved 7-29-2016 from https://content.cu.edu/digitallibrary/cudldigitizationbp.pdf

Theme D. Services
Unit 8: Variety of services provided by digital libraries.
Abram. S. (2008). Evolution to revolution to chaos? Reference in transition. Searcher, 16(8), 42-48.
Arnold, S. E. (2014). Libraries as publishers: Easy to create, hard to find. Online Searcher, 38, (6), 51-55

Becker, S., Crandall, M.D., Fisher, K. E., Kinney B., Landry, C., & Rocha, A. (2010). Opportunity for all: How the American public benefits from internet access at U.S. libraries. (IMLS-2010-RES-01). Washington, D.C.: Institute of Museum and Library Services. Retrieved 7-29-2016 from http://www.imls.gov/assets/1/AssetManager/OpportunityForAll.pdf
Björk, B.C., Laakso, M., Welling, P. & Paetau, P. (2014). Anatomy of green open access. Journal of the Association for Information Science and Technology, 65 (2). 237-250.

Buchanan, S., Gibb, F., Simmons, S., & McMenemy, D. (2012). Digital library collaboration: a service-oriented perspective. Library Quarterly, 82(3), 337-359.
Deal, L. (2015) Visualizing digital collections. Technical Services Quarterly, 32 (1), 14-34.
Diekema, A.R., Leary, H., Haderlie, S., Walters, C.D. (2011) Teaching use of digital primary sources for K-12 settings. D-Lib Magazine, 17(3-4). Retrieved 7-29-2016 from http://dlib.org/dlib/march11/diekema/03diekema.html
Gerolimos, M. & Konsta, R. (2011). Services for academic libraries in the new era. D-Lib Magazine, 17(7/8). Retrieved 7-29-2016 from http://www.dlib.org/dlib/july11/gerolimos/07gerolimos.html
LaGuardia, C. (2012). Library instruction in the digital age. Journal of Library Administration, 52(6/7), 601-608.
Library of Congress. (2010). Strategic plan. Fiscal years 2011-2016. Retrieved 7-29-2016 from http://lcweb2.loc.gov/master/libn/about/documents/strategicplan2011-2016.pdf
Pomerantz, J. & Marchionini, G. (2007). The digital library as a place. Journal of Documentation, 63(4), 505-533.
Pomerantz, J. (2008). Digital (Library Services) and (Digital Library) Services. Journal of Digital Information, 9(27). [at RUL and in Doc Sharing. Retrieved 7-29-2016 from http://journals.tdl.org/jodi/index.php/jodi/article/view/227/210]
Potvin, S. (2013). The principle and the pragmatist: On conflict and coalescence for librarian engagement with Open Access initiatives. The Journal of Academic Librarianship, 39(1), 67-75.
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.
Yang, S.Q.& Dalal, H.A. (2015). Virtual reference: Where do academic libraries stand? Computers in Libraries, 35(4), 4-10.
Weslek, A. (2013). Bridging the gap between digital measures and digital commons in support of open access: Or, how I learned to stop worrying and love human mediation. Journal of Library Administration, 53(4), 209–222. Retrieved 7-29-2016 from http://tigerprints.clemson.edu/lib_pubs/1/
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. Retrieved 7-29-2016 from http://libraries.pewinternet.org/2013/01/22/Library-services/
Zickuhr, K. & Raine, L. (2014). Younger Americans and public libraries: How those under 30 engage with libraries and think about libraries’ role in their lives and communities. Pew Research Internet Project. Retrieved 7-29-2016 from http://www.pewinternet.org/2014/09/10/younger-americans-and-public-libraries/?utm_source=Pew+Internet+Newsletter&utm_campaign=2bc9c8d888-Younger+Americans_Libraries_091014&utm_medium=email&utm_term=0_79a7fe984b-2bc9c8d888-394888862
Unit 9: Evaluation of digital libraries and their services.
Association of College and Research Libraries. (2010). The value of academic libraries: A comprehensive research review and report. Researched by Megan Oakleaf. Chicago: Association of College and Research Libraries. Retrieved 7-29-2016 from http://www.ala.org/ala/mgrps/divs/acrl/issues/value/val_report.pdf

Buchanan, S., Salako, A. (2009). Evaluating the usability and usefulness of a digital library. Library Review, 58(9), 638-651.
Chen, Y.-H., Germain, C.A., Rorissa, A. (2011). Defining usability: How library practice differs from published research. portal: Libraries and the Academy, 11(2), 599–628.
COUNTER (Counting Online Usage of Networked Electronic Resources) (2012). Codes of Practice. Retrieved 7-29-2016 from http://www.projectcounter.org/index.html

DeMaagd, K., Chew, H.E., Huang, G., Khan, M.L., Sreenivasan, A., & LaRose, R. (2013). The use of public computing facilities by library patrons: Demography, motivations, and barriers. Government Information Quarterly, 30 (1), 110-118.

Deodato.J. (2015). Evaluating web scale discovery services: A step by step guide. Information Technology and Libraries. 34(2), 19-75.

Fry,A. & Rich,L. (2011). Usability testing for e-resource discovery: How students find and choose e-resources using library web sites, Journal of Academic Librarianship, 37(5), 386-401.

Hariri, N., Norouzi, Y. (2011). Determining evaluation criteria for digital libraries' user interface: A review. Electronic Library, 29(5), 698-722.

Halpin E., Rankin C., Chapman E.L., & Walker C. (2015). Measuring the value of public libraries in the digital age: What the power people need to know. Journal of Librarianship and Information Science, 47(1), 30-42.

Kelly, E.J. (2014). Assessment of digitized library and archives materials: A literature review. Journal of Web Librarianship, 8(4), 384-403.

Kostkova, P., Madle, G. (2013). What impact do healthcare digital libraries have? An evaluation of national resource of infection control at the point of care using the Impact-ED framework. International Journal on Digital Libraries, 13(2):77–90.
McDermott, I. E. (2013). Evaluate this! Computers in Libraries, 33(1), 35-38.

Saracevic, T. (2000). Digital library evaluation: Toward evolution of concepts. Library Trends, 49 (2), 350-369. Special issue on Evaluation of Digital Libraries.

Smith, J. (2014). Quantifying the continued relevance of America’s public libraries. Library Journal Digital, Retrieved 7-29-2016 from http://lj.libraryjournal.com/2014/01/opinion/advocates-corner/quantifying-the-continued-relevance-of-americas-public-libraries-advocates-corner/
Snead, J.T. (2014). Public libraries, evaluation, and E-government. The Library Quarterly: Information, Community, Policy, 84(4), 467-480.
Tsakonas, G., Mitrelis, A., Papachristopoulos, L. and Papatheodorou, C. (2013). An exploration of the digital library evaluation literature based on an ontological representation. Journal of the American Society for Information Science and Technology, 64(9), 1914–1926.
Xie, H. I. (2008). Users’ evaluation of digital libraries (DLs): Their uses, their criteria, and their assessment. Information Processing & Management, 44 (3), 1346-1373.
Yan, Y., Zha, X., Zhang, J., & Hou, X. (2014). Comparing digital libraries with virtual communities from the perspective of e-quality. Library Hi Tech, 32(1), 173-189.
Zhang, X., Liu, J., Li, Y., Zhang, Y. (2009). How usable are operational digital libraries: A usability evaluation of system interactions. EICS'09 - Proceedings of the ACM SIGCHI Symposium on Engineering Interactive Computing Systems, 177-186.
Zhang, Y. (2010) Developing a holistic model for digital library evaluation. Journal of the American Society for Information Science and Technology, 61(1), 88-110.

Theme E. Research & development

Unit 10: Research projects in digital libraries.
Bornmann, L. (2013), What is societal impact of research and how can it be assessed? a literature survey. Journal of the American Society for Information Science and Technology, 64(2), 217–233.
Connaway, L. S. & Dickey, T.J. (2010). The digital information seeker: Report of the findings from selected OCLC, RIN, and JISC user behaviour projects. UK: Joint Information Systems Committee (JISC) Retrieved 7-29-2016 from http://www.jisc.ac.uk/publications/reports/2010/digitalinformationseekers.aspx
Cunningham, S.J. (2011). How children find books for leisure reading: Implications for the digital library. Proceeding of the 11th annual international ACM/IEEE joint conference on Digital libraries. 431-432.

Eve, J. (2008). Writing a research proposal: planning and communicating your research ideas effectively. Library and Information Research, 32(102), 18-28.
Liew, C.L. (2009). Digital library research 1997-2007: Organisational and people issues. Journal of Documentation, 65(2), 245-266.
Jamali, H.R., Nicholas, D., Rowlands, I. (2009). Scholarly e-books: The views of 16,000 academics: Results from the JISC National E-Book Observatory. Aslib Proceedings: New Information Perspectives, 61(1), 33-47.
Nicholas, D., Huntington, P., Jamali, H.R., Rowlands, I., Fieldhouse, M. (2009). Student digital information-seeking behaviour in context. Journal of Documentation, 65(1), 106-132.
Nguyen, S. H. & Chowdhury, G. J. (2013). Interpreting the knowledge map of digital library research (1990-2010). Journal of the American Society for Information Science & Technology, 64(6), 1235-1258.

Oded; C. Y.(2009). Resistance to change and the adoption of digital libraries: An integrative model. Journal of the American Society for Information Science & Technology, 60(8), 1702-1708.

Radford, M. & Silipigni Connaway, L. (2013). Not dead yet! A longitudinal study of query type and ready reference accuracy in live chat and IM reference. Library & Information Science Research, 35(1), 2-13.
Williams, P., Dean, K., Rowlands, I., Leighton John, J. (2008). Digital lives: report of interviews with the creators of personal digital collections. Ariadne, issue 55. Retrieved 7-294-2016 from http://www.ariadne.ac.uk/issue55/williams-et-al/
Witten, I. H. (2008). The Development and Usage of the Greenstone Digital Library Software. Bulletin of the American Society for Information Science and Technology, 35 (2), 31-38.
Unit 11: Preservation efforts and approaches.
Note: Links provided in the PowerPoint lecture “Preservation” are also bibliographic entries for this unit.
Bailey, C.W. (2013). Research data curation bibliography. Houston Digital Scholarship. Retrieved 7-29-2016 from http://digital-scholarship.org/rdcb/rdcb.htm
Beard, I. (2014). Digital curation: Current standards and documentation. Rutgers University Libraries. Retrieved 7-29-2016 from http://page2pixel.org/standards/

Becker, C., Kulovits, H., Guttenbrunner, M., Strodl, S., Rauber, A., Hofman, H. (2009). Systematic planning for digital preservation: evaluating potential strategies and building preservation plans. International Journal on Digital Libraries, 10(4), 133-157.

Beaudoin, J.E. (2012) Context and its role in the digital preservation of cultural objects. D-Lib Magazine, 18(11/12). Retrieved 7-29-2016 from http://www.dlib.org/dlib/november12/beaudoin/11beaudoin1.html
Conway, P. (2010). Preservation in the age of Google: digitization, digital preservation, and dilemmas. Library Quarterly, 80(1), 61–79.
Copeland, A.J. (2011). Analysis of public library users' digital preservation practices. Journal of the American Society for Information Science and Technology, 62(7), 1288-1300.
Copeland A. (2015). Public library: A place for the digital community archive. Preservation, Digital Technology and Culture, 44(1), 12-21.

Chowdhury, G. (2010). From digital libraries to digital preservation research: The importance of users and context. Journal of Documentation, 66(2), 207-223.
Chowdhury, G. (2014). Sustainability of digital libraries: A conceptual model and a research framework. International Journal on Digital Libraries, 14 (3-4), 181-195.
Houghton, B. (2016). Preservation Challenges in the Digital Age. D-Lib Magazine, 22(7/8). Retrieved 7-29-2016 from http://www.dlib.org/dlib/july16/houghton/07houghton.html
Jones, A. (2014) Sustainability in library preservation. Technical Services Quarterly, 31 (1), 31-43.
Kastellec, M. (2012). Practical limits to the scope of digital preservation. Information Technology and Libraries, 31(2) Retrieved 7-29-2016 from http://ejournals.bc.edu/ojs/index.php/ital/article/view/2167
Li, Y. & Banach, M. (2011). Institutional repositories and digital preservation: assessing current practices at research libraries. D-Lib Magazine, 17(5/6). Retrieved 7-29-2016 from http://www.dlib.org/dlib/may11/yuanli/05yuanli.print.html

MIT Library (2012). Digital preservation tutorial. Retrieved 7-29-2016 from: http://www.dpworkshop.org/dpm-eng/eng_index.html
New Jersey State Library (2015). Libraries and librarians as disaster preparedness and recovery resources. Retrieved 7-29-2016 from http://www.njstatelib.org/news/libraries-librarians-disaster-preparedness-recovery-resources/
Neal, J. G. (2015). Preserving the born-digital record: Many more questions than answers. American Libraries, June 11, 2015. Retrieved 7-29-2016 from
http://americanlibrariesmagazine.org/2015/05/28/preserving-the-born-digital-record/
Niu, J. (2012). An overview of Web archiving. D-Lib Magazine, 18(3-4). Retrieved 7-29-2016 from http://www.dlib.org/dlib/march12/niu/03niu1.html
Ross, S. (2012). Digital Preservation, Archival Science and Methodological Foundations for Digital Libraries. New Review Of Information Networking, 17(1), 43-68.
Teper, J.H., Shaw, E.F. (2011).Planning for preservation during mass digitization projects. portal: Libraries and the Academy, 11(2), 717-739.
Webb, C., Pearson, D., Koerbin, P. (2013). Oh, you wanted us to preserve that?! Statements of preservation intent for the national library of Australia's digital collections. D-Lib Magazine, 19 (1-2). Retrieved 7-29-2016 from http://www.dlib.org/dlib/january13/webb/01webb.html
Zastrow, J. (2014). Taking the long view: Surveying collections for preservation and digitization priorities. Computers in Libraries, 34, (4), 22-24.

Theme F. Context
Unit 12: Economic issues
Ashmore, B. &. Grogg, J.E. (2009). The art of the deal: the power and pitfalls of consortial negotiation. Searcher, 17(3), 40-47.
Association of Research Libraries (2014). Annual editions of the ARL statistics. Retrieved 7-29-2016 from http://www.arl.org/stats/annualsurveys/arlstats/preveds.shtml [Full access from RUL – under eJournals enter ARL Statistics]

Bergstrom, T. (2010). Librarians and the terrible fix: Economics of the big deal. (2010) Serials: the Journal of the Serials Community. 23(2), 77-82.

Boissy R.W. et al. (2012). Is the “big deal”dying? Serials Review. 38(1), 36-45.

Collins, T. (2012). The current budget environment and its impact on libraries, publishers and vendors Journal of Library Administration, 52 (1), 18-35.

Kyrillidou, M. (2009). ARL statistics: redefining serial counts and remaining relevant in the 21st century. Research Library Issues, 262. Retrieved 7-29-2016 from http://publications.arl.org/rli262/19
Maron, N.L. & Pickle, S. (2013). Appraising our digital investment (incl. executive summary). Association of Research Libraries. Retrieved 7-29-2016 from http://www.arl.org.proxy.libraries.rutgers.edu/storage/documents/publications/digitizing-special-collections-report-21feb13.pdf (RUL NetID & PW required)

Maskell, C.A. (2008). Consortia: anti-competitive or in the public good? Library Hi Tech, 26 (2), 164– 183.

Poynder, R. (2011). The Big Deal: Not price but cost. Information Today, 28(8). Retrieved 7-29-2016 from http://www.infotoday.com/it/sep11/The-Big-Deal-Not-Price-But-Cost.shtml
Wagner, D., Gerber, K. (2011). Building a shared digital collection: The experience of the cooperating libraries in consortium. College and Undergraduate Libraries, 18 (2-3), 272-290.

Unit 13: Legal issues
Association for Research Libraries. (2010). Know your copy rights: Using copyrighted works in academic setting. Retrieved 7-29-2016 from http://www.knowyourcopyrights.org/
International Federation of Library Associations and Institutions (IFLA) (2011). Copyright limitations and exceptions for libraries and archives. Retrieved 1-6-2016 from http://www.ifla.org/en/copyright-tlib
Rodriguez, J. E., Greer, K., & Shipman, B. (2014). Copyright and you: Copyright instruction for college students in the digital age. The Journal of Academic Librarianship, 40(5), 486-491.

Samuelson, P. (2009). The dead souls of the Google Book search settlement. Communications of the ACM. 52 (7), 28-30.
Stanford University Libraries (2015). Copyright and fair use articles. Retrieved 7-29-2016 from http://fairuse.stanford.edu/internet-resources/articles/
Smith, K.L. (2010). Copyright renewal for libraries: Seven steps toward a user-friendly law. portal: Libraries and the Academy. 10(1), 5-27.

U.S. Register of Copyright. (2011). Legal Issues in mass digitization: a preliminary analysis and discussion document. Retrieved 1-6-2016 from http://www.copyright.gov/docs/massdigitization/
Unit 14: Trends
Chartered Institute of Library and Information Professionals. (2014). 10 thoughts on digital libraries: where they're going. Retrieved 7-29-2016 from http://www.cilip.org.uk/cilip/blog/10-thoughts-digital-libraries-where-theyre-going
Education Advisory Board (2011). Redefining the academic library (54 slides). Retrieved 7-29-2016 from http://www.fullerton.edu/senate/meetings/retreat/Redefining%20the%20Academic%20Library%20-%20Matthew%20Pellish%20CSU%20Fullerton%208-16-11,%2051%20pgs.pdf
Herther, N. (2012). Ebooks herald the future of 21st-century publishing. Searcher, 20(2), 12-54.

Jennings, E. (2013). The relevance of academic libraries in the twenty-first century. College and Undergraduate Libraries, 20 (1), 107-116.

Piper, P.S. (2013). The library's future Is digital. Online Searcher, 37(2), 22-26.
Rasmus, D.W. (2013). Uncertainty and the future of libraries. Computers in Libraries, 33(10), 4-7. Retrieved 7-29-2016 from http://www.infotoday.com/cilmag/dec13/Rasmus--Uncertainty-and-the-Future-of-Libraries.shtml

Silipigni Connaway, & L., Randall, K.M. (2013). Why the Internet is more attractive than the library. Serials Librarian, 64 (1-4), 41-56.
van der Velde, W. & Ernst, O. (2009). The future of eBooks? Will print disappear? An end-user perspective. Library Hi Tech, 27 (4), 570-583.
Warren, J. W. (2009). Innovation and the future of e-books. The International Journal of the Book, 6(1), 83-93. Retrieved 7-29-2016 from http://www.rand.org/pubs/reprints/2009/RAND_RP1385.pdf

Codes of ethics:

American Library Association. (2008) Code of ethics. Retrieved 7-29-2016 from http://www.ala.org/advocacy/proethics/codeofethics/codeethics
Association for Information Science and Technology. (1992) Professional guidelines. Retrieved 7-29016 from http://www.asis.org/AboutASIS/professional-guidelines.html

Association for Computing Machinery. (1992). Code of ethics and professional conduct. Retrieved 7-29-2016 from http://www.acm.org/about-acm/acm-code-of-ethics-and-professional-conduct
Froehlich, T. (2004). A brief history of information ethics. Textos universitaris de biblioteconomia i documentació, 13. Retrieved 7-29-2016 from http://www.ub.es/bid/13froel2.htm
Library Freedom Project. The Library Digital Privacy Pledge of 2015-2016.Retrieved 7-29-2016 from https://libraryfreedomproject.org/ourwork/digitalprivacypledge/

