

Access Services Conference

Atlanta, GA

Global Learning Center 2014 Conference

AccessServicesConference.org

Unlocking the 21st century library!

Access Services Conference

2014

Access Services 2014 is pleased to thank the following for their support:

GENERATION FIFTH
APPLICATIONS, INC.

**ATLAS
SYSTEMS**

Promoting Library Excellence Through Efficiency

Routledge
Taylor & Francis Group

RAPIDILL

AccessServicesConference.org

Unlocking the 21st century library!

Access Services Conference

2014

Welcome!

We are excited to welcome you to the sixth annual Access Services Conference.

Six years! We have covered traditional Access Services topics, newfangled ideas and technology, staffing, training, and more. We have learned a lot from you and hope whether you have attended every year or are new to the conference that we keep being valuable to you and your work. We try to be responsive to the comments and suggestions you provide so please complete the conference evaluation. Contact us at any time with ideas or to volunteer for the next conference. When you work with your vendors, we would appreciate you mentioning this conference to them and the valuable information and networking opportunities it provides; tell them they should become sponsors!

Thank you to the committee members and other volunteers who give of their time and expertise to make this conference a success. We are also appreciative of each of our presenters for providing such valuable content and making this conference what it is.

We must also mention our amazing sponsors for their very generous support.

Have a great conference!

Conference organizers

Karen Glover, Georgia Tech Library

Stella Richardson, Georgia Tech Library

Denita Hampton, Georgia State University Library

Catherine Jannik Downey, Georgia Gwinnett College Library

Erica Hardy, Agnes Scott College Library

AccessServicesConference.org

Unlocking the 21st century library!

Access Services Conference

2014

Thank YOU!

The Access Services Conference was made possible with the help of the following people:

Conference Organizers

Conference Coordinator: Karen Glover, Georgia Tech Library
Program Planning: Stella Richardson, Georgia Tech Library
Sponsorship: Denita Hampton, Georgia State University Libraries
Marketing: Catherine Downey, Georgia Gwinnett College Library
Local Activities: Erica Hardy, Agnes Scott College

Program Planning Committee

Lynn Amber, Dartmouth College
Peter Bae, Princeton University
Paul Barrow, The University of Michigan Library
Joy Dunkley, City University of New York
C. William Gee, East Carolina University
Charla Gilbert, Virginia Tech
Amy Lee, Heinlen, Chatham University
Conrad Helms, St. Mary's College of Maryland
Amanda Kramer, Washington College
Tiia Kunnapas, DeVry University
Amanda Perrine, Syracuse University
Amanda Rudd, Georgetown University
Dan Schoonover, Florida State University
Bethany Sewell, The College of New Jersey
Rita Spisak, Kennesaw State University, Sturgis Library
Michael Straatmann, University of Nebraska - Lincoln
Cassandra Taylor-Anderson, University of Richmond
Viki Timian, University of Georgia
Brett Williams, Valdosta State University

Marketing Committee

Paula Adams, Columbus State University
Amanda Bena, Frostburg State University
Dawn Brown, University of North Carolina Wilmington
Sara Bryant, University of Missouri
Tina Chrzastowski, Santa Clara University
Pamela Flinton, Goucher College
Krista Higham, Millersville University

AccessServicesConference.org

Unlocking the 21st century library!

Access Services Conference

2014

The Access Services Conference was made possible with the help of the following people:

Sponsorship Committee

Hilary Fredette, West Virginia University
Krista Higham, Millersville University
Jason Schulz, University of California, San Diego

Local Activities Committee

Melissa Perez, Binghamton University
Erica Rosalle, Georgia Campus - Philadelphia College of Osteopathic Medicine
Brent Tenpenny, Georgia Tech Library
Velappan Velappan, Fayetteville State University
Emily Williams, Georgia State University Law Library

Awards Committee

David McCaslin (Chair), California Institute of Technology
Mike Krasulski, J.W. England Library University of the Sciences
Sarah Mangrum, University of Southern Mississippi
Paul J McDonough, University of Florida
June Power, University of North Carolina at Pembroke
Steve Roberts, University of Miami
Mary Ann Venner, University of North Texas Libraries
Karen Glover (Organizing Committee Representative), Georgia Tech Library

Conference Support Team

Registration: Heidi Lowe, Georgia Tech Library
Logo Design: Justin Ellis, Georgia Tech Library
Program Design: Joey Fones, American University Library
Volunteer Coordinator: Beth Thomas, Georgia Tech Library
Photography: Dan Schoonover, Florida State University
Georgia Tech Library Volunteers

We would like to once again thank the Georgia Tech, Georgia State, Georgia Gwinnett College, and Agnes Scott College libraries for allowing us the time and resources to plan this event.

As always, we thank Bonnie Tijerina for inspiring, informing, and encouraging this endeavor. Special thanks also go out to our sponsors: Generation Fifth Applications for the Opening Session and Keynote; Taylor & Francis for the Reception; Atlas Systems for the conference bags; and RapidILL for sponsoring the conference program booklet. Lastly, we are always grateful to **Access Services** people everywhere for their continued support and enthusiasm.

Cover photograph of the Atlanta Skyline Courtesy of Chuck Koehler:
<https://www.flickr.com/photos/cokak/355135172/>

AccessServicesConference.org
Unlocking the 21st century library!

Access Services Conference

2014

Conference Schedule

Wednesday, November 12		
7-9pm	Georgia Tech Hotel and Conference Center Salons 1-3	
	Welcome Reception and Check-in (Appetizers and beverages provided)	
Thursday, November 13		
7:30-8:45am	Global Learning Center (GLC), Room 236 and Break Room	
	Check-in and Continental Breakfast (provided)	
8:45-9am	Global Learning Center Room 236	
	Welcome Address	
9-9:50am	Global Learning Center Room 236	
	Keynote Address	
10:15-11am	GLC 236	GLC 222
	Using Participatory Management in Access Services Improves Staff Quality and Participation in Decision-Making	Changing Times, Changing Needs: Opening Course Reserves
11:15-Noon	GLC 236	GLC 222
	Be Our Guest - Exceptional Patron Library Experience	Assessing the Success of an Interlibrary Loan Operation's Buy Not Borrow Program
12:15-1pm	GLC 236	GLC 222
	Re-thinking customer service training: A curricular solution to a familiar problem	Emergency Preparedness: The MIT Libraries' Response in the Wake of the Boston Marathon Bombings
1-2:30pm	GLC Atrium	
	Lunch (provided)	
2:30pm	Georgia Tech Hotel Lobby	
	Trolley Tour (pre-registration required)	
2:30-3:15pm	GLC 236	GLC 222
	Getting the Word Out: Developing a Marketing Plan for Access Services	Orienting Access Services Staff to Other Library Service Points
3:30-4:15pm	GLC 236	GLC 222
	Assessing the 24/5 library: does data matter?	OERs and Open Textbooks on the Access Services Horizon
6:00pm	Georgia Tech Hotel Lobby	
	Dinner Social (Dutch) Pre-registration required	

AccessServicesConference.org

Unlocking the 21st century library!

Access Services Conference

2014

Conference Schedule

Friday, November 14			
8:00-9:15am GLC 2nd Floor Break Area			
Continental Breakfast (provided)			
9:15-10am	GLC 236	GLC 235	GLC 233
	Let's Start From the Very Beginning: How to Market a New Library Service	Student Library Use data and class standing	Moving Mountains: Migrating a Consortium to a New Integrated Library System
10:15-11am	GLC 236	GLC 235	GLC 233
	Developing a Space Plan for an Academic Library (Or how we stopped putting out fires and came to be strategic in our space decisions)	Access Services and User Experience: How complementary roles result in user compliments	A Library Storage Facility's Success through Service and Integration
11:15-noon	GLC 236	GLC 235	GLC 233
	Publishing in Access Services (or How Can I Keep Working This Hard and Make Tenure?)	A Floating Collection at a Large, Multi-Campus, Academic library	
12:15-1pm	GLC 236	GLC 235	GLC 233
	Patron Driven Access Services	Garbage data in circulation and entrance statistics: common mistakes and how to improve data accuracy	To Boldly Go: E-Reserves from Home-Grown to Standalone to CMS
1-2:30pm	Georgia Tech Hotel Cafeteria		
	Lunch (provided)		
2:30-4pm	GLC 236		
	Open Discussion		

Access Services Conference

2014

Detailed Schedule Wednesday, November 12

Welcome Reception

7:00-9:00 PM - Georgia Tech Hotel Salons 1-3

Conference check-in and bag pick up, along with a beer, wine and hors d'oeuvre reception to welcome all conference attendees.

Thursday, November 13

Conference Check-in and Continental Breakfast

7:30-8:45 AM - GLC Room 236

Welcome Address

8:45-9:00 AM - GLC Room 236

Presented by Denita Hampton

Keynote Address

9:00-9:50 AM - GLC Room 236

The Keynote speaker for the 2014 Access Services Conference will be Trevor A. Dawes. Dawes is an Associate University Librarian at Washington University in St. Louis. He was previously the Circulation Services Director at the Princeton University Library, and prior to that held several positions at the Columbia University Libraries in NYC. He has worked with staff in developing and providing training for electronic reserve services; has written on RFID technology in libraries; has co-authored a publication on the organization and management of access services; has edited a volume on electronic reserves; and has either planned or presented at various local, national and international conferences on a variety of topics. His new co-edited volume, *Twenty-First Century Access Services: On the Front Line of Academic Librarianship*, was published by ACRL in the summer 2013. Since 2006, Dawes has been an instructor in the MSLIS program at the iSchool at Drexel University. Dawes earned his MLS from Rutgers University, and has two additional Master's Degrees from Teachers College, Columbia University. He is an active member of the American Library Association and is the 2013-14 President of the Association of College and Research Libraries.

AccessServicesConference.org

Access Services Conference

2014

Detailed Schedule Thursday, November 13 10:15-11:00AM

Using Participatory Management in Access Services Improves Staff Quality and Participation in Decision-Making

Ray Morrison - *GLC Room 236*

Traditionally, libraries have been run by authoritarian managers with all decisions being made at the top while the staff was expected to follow directions without question. That style of management can still be found in many academic libraries today. However, Access Services Librarians are now beginning to use participatory management to successfully direct their staff. Using participatory management increases work productivity, greater job satisfaction, higher level of motivation, improved quality and reduced costs. The speaker is an advocate of participatory management and has used it while serving as a Library Director for over two decades and now as the Coordinator of Access Services.

Changing Times, Changing Needs: Opening Course Reserves

Elizabeth O'Brien, Adriana Sgro, and Lola Rudin - *GLC Room 222*

The demand for Course Reserves at the University of Toronto Scarborough Library is growing every year. The circulation rate for Reserves has eclipsed the total circulations of our general book collection. Previously, Reserves were behind the Circulation Desk requiring staff assistance to retrieve books; the collection was not accessible when the Desk was closed. To increase access to Reserves, we have created a self-service model. Now, students can access the collection whenever the library is open. We will present our project plan, implementation, outcomes and lessons learned for this exciting initiative as well as the ripple effect this project produced in the unit and the entire library.

AccessServicesConference.org

Unlocking the 21st century library!

Access Services Conference

2014

Detailed Schedule Thursday, November 13 11:15-12:00PM

Be Our Guest - Exceptional Patron Library Experience

Sophia Sotilleo - *GLC Room 236*

Charles Darwin said "It is not the strongest of the species that survives, or the most intelligent, but the one most responsive to change." In our ever changing world of technology and accessing information we are all aware of the challenges that libraries are experiencing. We may not be able to end or change everything that is happening to libraries, however there is one aspect that we can improve on that could help us advocate for our libraries and that is Exceptional Customer Service. This session will explore some principles and processes that can help your library focus its vision and assemble its people to deliver exceptional customer service. We are all striving toward the same goal - how best to keep and serve our patrons, this can be done if we invite them to be our guest and deliver exceptional customer service.

Assessing the Success of an Interlibrary Loan Operation's Buy Not Borrow Program

Sarah McHone-Chase - *GLC Room 222*

The interlibrary loan unit at Northern Illinois University has had a Buy Not Borrow program in place for over a year. This presentation will examine different facets of this program to discuss in what ways the program might be considered successful. Is the program supporting the academic mission of the library? Is the program saving the ILL unit money?

AccessServicesConference.org

Unlocking the 21st century library!

Access Services Conference

2014

Detailed Schedule Thursday, November 13 12:15-1:00PM

Re-thinking Customer Service Training: A Curricular Solution to a Familiar Problem

Sharon Epps, Sheridan Sayles, Judith Kidd, and Toni Negro - GLC Room 236

Customer service is a core component of user experience and an important element in making patrons feel welcomed and valued within our libraries. At the University of Maryland Libraries, we took on the challenging task of creating a customer service training curriculum for all staff working at public service points. Comprised of yearly meetings, an online course offered via our course management system, and in-person workshops held throughout the semester, employees earn a digital badge for successful completion this program which is part of their annual review. This presentation will detail our sometimes difficult, often uncertain, but worthwhile process of determining training needs and creating this program as we incorporate customer service into the daily work of our employees.

Emergency Preparedness: The MIT Libraries' Response in the Wake of the Boston Marathon Bombings

Jeremiah Graves - GLC Room 222

Growing awareness over the past decade of a wide variety of potential emergencies has led to a marked increase in such planning at academic research libraries. Traditional library "disaster recovery" planning, focused primarily on tangible collections, has broadened to include much more than books and servers. The need for these changes became abundantly clear to the MIT community in the wake of the events of April 2013 which highlighted the human aspect of emergency situations. A campus-wide initiative was launched to develop concrete emergency preparedness plans within each department. This presentation details the work done by the MIT Libraries to ensure the safety of our community and the integrity of our campus.

1:00-2:30PM

Lunch (Provided) - GLC Atrium

2:30PM

Trolley Tour

Meet in the GT Hotel Lobby

Pre-registration is required and will be held at the conference checkin table. A limited number of seats are available.

AccessServicesConference.org

Unlocking the 21st century library!

Access Services Conference

2014

Detailed Schedule Thursday, November 13 2:30-3:15PM

Getting the Word Out: Developing a Marketing Plan for Access Services

Mary Ann Venner - *GLC Room 236*

In November of 2011, the Circulation and ILL departments merged to become the Access Services Department at the University of North Texas Libraries. One of the opportunities this merger created was the development of a marketing plan for the new department, which highlighted new and existing services. Surveys conducted in previous years by the UNT Libraries illustrated a lack of awareness of existing services. This presentation will examine how the Head of Access Services approached developing the marketing plan, examine the plan itself, and highlight what strategies were used to execute the plan. The presentation will also examine how the marketing plan was evaluated. Samples of marketing materials will be shown.

Orienting Access Services Staff to Other Library Service Points

Rob Withers - *GLC Room 222*

Access Services staff are the first people library patrons are likely to see upon entering the library, and they often work at hours when no other staff are in the building. Yet they may lack opportunities to learn how other library services operate and relate to their work. This session details one library's experience in developing a program to systematically expose its staff to other areas of the library during breaks and intersessions. After attending a few orientations of varying degrees of usefulness, staff participated in drafting a list of questions which Access Services staff might have about each part of the library. These questions helped to better guide tour leaders in other parts of the library; as a result, Access Services staff report being better able to assist our patrons.

AccessServicesConference.org

Unlocking the 21st century library!

Access Services Conference

2014

Detailed Schedule Thursday, November 13 3:30-4:15PM

Assessing the 24/5 Library: Does Data Matter?

Ken Johnson and Kelly McCallister - *GLC Room 236*

Belk Library's 24/5 hours model has experienced multiple changes since first implemented in 2006. First we started small, then expanded, then reduced, and finally expanded again. Looking through the lens of an assessment cycle, we learned that the importance of data to make decisions about hours all depends on perspective. Students want to have the library open regardless of cost; campus administrators think about effective use of state monies; and the library falls somewhere in between. This presentation will tell the story of Belk Library's 24/5 evolution within the assessment cycle framework; describe student led advocacy efforts; provide valuable data on overnight headcounts; and offer a glimpse into the types of activities engaged in by students during overnight hours. Libraries considering 24 hour operations as well as libraries analyzing their current 24 hour models will find value in this presentation.

OERs and Open Textbooks on the Access Services Horizon

Tucker Taylor and Jeffrey Gallant - *GLC Room 222*

Consortial, state, national, and even global efforts are underway to create open educational resources (OERs) and open textbooks, making the cost of education more affordable for students. As with the Open Access movement, librarians across the globe are thrilled, but what do Access Services librarians need to consider as these efforts move forward? Jeff and Tucky will discuss how OERs and open textbooks could enhance traditional Access Services issues, what OER creators and providers will need to do in order to include libraries in their efforts, and discuss examples of current OER and open textbook projects.

6:00 PM

Dinner Social (Dutch)

Meet at the GT Hotel Lobby

Coordinated by the Local Activities Committee, this will be a chance to get out with your fellow attendees. See the town, meet some people, and discuss the days events. Please note--this dinner is not paid for by the conference, you're on your own for this meal.

AccessServicesConference.org
Unlocking the 21st century library!

Access Services Conference

2014

Detailed Schedule Friday, November 14 8:00-9:15 AM

Continental Breakfast
GLC Second Floor Break Room

9:15-10:00 AM

Let's Start from the Very Beginning: How to Market a New Library Service

Hilary Thompson - *GLC Room 236*

Using the launch of UBorrow as an example, this presentation will cover how to plan, execute, and evaluate a marketing campaign for a new library service. In 2014 the University of Maryland Libraries undertook a yearlong effort to promote this expedited fulfillment service, which is a benefit of our new membership in the Committee on Institutional Cooperation (CIC). By planning ahead, bringing partners in early, and setting specific goals, we were off to a great start. By establishing a baseline and employing assessment tools, we have been able to measure the effectiveness of our promotion, which was conducted via a wide array of print, online, and social media, and make changes as needed. As the campaign concludes, we will share our results and any secrets to success that we have discovered.

Student Library Use Data and Class Standing

Felicity Walsh and Thomas Sneed - *GLC Room 222*

How can we measure the impact of what academic libraries provide to enable students to succeed? Libraries provide a diverse suite of services, from item check outs, to electronic resources, to course materials, to a place to sit and study. Does the use of any of these services correlate with academic success as recorded by student GPA? Rather attempt a more traditional pre- and post- testing set up or focus group interviews, the MacMillan Law Library designed a longitudinal data review to see if any patterns emerged for our students. Presentation covers selection of data sources (including what was or could not be used), how the data was obtained and compiled, what we learned and ideas for further study.

AccessServicesConference.org

Unlocking the 21st century library!

Access Services Conference

2014

Detailed Schedule Friday, November 14 9:15-10:00AM (Cont.)

Moving Mountains: Migrating a Consortium to a New Integrated Library System

Molly Blalock, Turner Masland, Bronwyn Dorhofer,
and Anya Arnold - *GLC Room 233*

In the fall of 2013, the Orbis Cascade Alliance, a consortium consisting of 37 Academic Libraries in the Pacific and Inland Northwest, began its move to a new shared Integrated Library System (ILS), as well as a discovery platform both created by ExLibris. The libraries within the Alliance were broken down into four cohorts that would migrate every 6 months consecutively. Portland State University (PSU) and University of Oregon (UO) are in third and current cohort scheduled to go live in mid-June. Access Services staff and student assistants are continuously working in the test system. They are also attending regular meetings with library staff and other members of the consortium in order to learn and understand the new ILS and Discovery systems. In this session we will offer tips and best practices for migrating to a new ILS, including early preparations, communicating with colleagues, documenting new workflows, and testing.

10:15-11:00AM

Developing a Space Plan for an Academic Library

(Or how we stopped putting out fires and came to be strategic in our space decisions)

Connie Strittmatter - *GLC Room 236*

One of the struggles academic libraries face is competing demands for library space. Finding the balance between stacks space, group study space, staff work space and space for new initiatives and cross-campus collaborations can create stress and tension throughout the organization. Decisions are often made spontaneously and without consideration for the overall direction and vision of the library's future. This presentation will discuss the process used by Montana State University Library for designing a library space plan. The program will discuss the planning, data collection, analysis and results of the committee's work which resulted in a report issued to library administration that outlined the unique spaces needed in the library, the square footage that should be allocated to them, and a list of next steps to achieve the steps outlined in the plan.

AccessServicesConference.org

Unlocking the 21st century library!

Access Services Conference

2014

Detailed Schedule Friday, November 14 10:15-11:00AM (Cont.)

Access Services and User Experience: How Complementary Roles result in User Compliments

Kristina Rose and Nadaleen Templeman-Kluit - *GLC Room 235*

As the first point of contact for many users, virtually and physically, collaborations between Access Services and User Experience departments are a natural fit, and have the potential to greatly improve users' experiences. This program will demonstrate the value in collaboration between traditional Access Services departments and emerging User Experience departments. Several recent collaborations between NYU's Access Services and the User Experience (UX) department-including an upgrade of a room reservation system and a re-imagining of NYU's borrowing and access privileges databases- will be used to illustrate the value in these departmental collaborations. Tools and methodologies for successful collaborations, including guerilla user testing and agile frameworks, will also be discussed.

A Library Storage Facility's Success through Service and Integration

Melinda Dermody - *GLC Room 233*

Library storage facilities are often the subject of concerns ranging from campus proximity to the unhappiness of faculty who want every book kept within the library. This presentation will discuss the success of Syracuse University Libraries Facility, a gem in the department of Access & Resource Sharing which opened in October 2013. In addition to its innovative construction model, the Facility also has a service model that is deeply integrated with other areas of Access Services and the library. It is this integration and seamless service that has ensured the operational success of the Facility. With strong connections between Delivery & Retrieval Services and Interlibrary Loan, the Facility provides patrons with efficient and streamlined access to the resources housed in this high-density storage facility.

AccessServicesConference.org

Unlocking the 21st century library!

Access Services Conference

2014

Detailed Schedule Friday, November 14 11:15-12:00PM

Publishing in Access Services (or How Can I Keep Working This Hard and Make Tenure?)

Paul Sharpe - *GLC Room 236*

Getting your work published can be a daunting task. Writing and research are an unneeded burden when coupled with the grueling task of keeping the circulation desk operating smoothly, or processing a boatload of inter-library loan requests. In some cases, however, academic appointment may depend on publishing and contributions to the professional literature. This presentation aims to calm the fears and apprehensions the audience might have regarding publication of their work, specifically as it applies to access services. The speaker will tell the story of his own naive journey from newbie author to journal editor, sharing tips and helpful strategies along the way. Attendees will take away a better understanding of the publication process in hopes of contributing scholarly communication related to the work we do.

A Floating Collection at a Large, Multi-Campus, Academic Library

Barbara Coopey - *GLC Room 235*

A floating collection is operational across 19 campus libraries of this large, multi-campus, academic library. A floating collection is a group of items that are housed at whichever library most recently discharged them. Floating collections have been successful in public libraries, but no evidence was found that the concept had been attempted in a large academic library system. In 2009, a task force was charged with examining the feasibility of a floating collection. In 2011, a floating collection, limited to circulating monographs in the general stacks of multiple campus libraries, was implemented. This session will describe what we learned since the project's inception and successful implementation, including some unintended benefits and consequences.

AccessServicesConference.org
Unlocking the 21st century library!

Access Services Conference

2014

Detailed Schedule Friday, November 14

12:15-1:00PM

Patron Driven Access Services

Stephen Griffes - *GLC Room 236*

How can Access Services staff at your library engage with student organizations to provide new services and make innovative use of spaces? In 2013-2014, our University Library Access Services staff collaborated with several student organizations on new initiatives in the Undergraduate Library. This presentation will focus on our Napping Station, which has received regional press and radio news coverage. The presentation will also cover other student-driven services, such as Table Share, which aims to maximize use of study space by encouraging students to share tables with the aid of a simple sign. The presenter will talk about some of the concerns that we addressed and policies that we developed before the service pilots went live, as well as some of the obstacles and surprise successes that we found along the way. Lastly, the presenter will talk about a historical, campus-wide student-organized event that was held in the library and logistically supported by Access Services staff.

Garbage Data in Circulation and Entrance Statistics: Common Mistakes and How to Improve Data Accuracy

Zachary Elder - *GLC Room 235*

The old saying about data remains true, "garbage in = garbage out." We often accept circulation and entrance statistics unquestioningly and decisions are made about collections, services, and policies based on those statistics. But these can have fundamental flaws. For example, circulation numbers for many academic libraries appears to be decreasing but I submit that a large part of this downtrend is connected to the proliferation of wireless networks and luxurious study spaces that cause students to use items more "in-house," but these statistics are often uncounted or not included in circulation numbers. I will show several ways that statistics could be undercounted or over counted, and offer tips and solutions so that your circulation or entrance data reflects a truer, fuller picture of what is going on at your library.

AccessServicesConference.org

Unlocking the 21st century library!

Access Services Conference

2014

Detailed Schedule Friday, November 14 12:15-1:00PM (Cont.)

To Boldly Go: E-Reserves from Home-Grown to Standalone to CMS

Carol Goodson and Katie Mitchell - *GLC Room 233*

The University of West Georgia created its own, very clunky e-reserves system in the early 2000s, then moved to Docutek when it became affordable through a University System-sponsored consortial agreement in 2005. Although we had been planning to sign a contract with Ares in 2013, we made the decision to free ourselves completely from a hosted, turnkey system, and join the growing ranks of academic libraries which have chosen to utilize their campus Content Management System (in our case, Desire2Learn), as a platform for accessing e-reserves. We are trying to take advantage of this period of change (which faculty often resist) as an opportunity to introduce the campus to the Georgia Board of Regents' Affordable Learning Georgia initiative, striving to encourage faculty, as they become accustomed to uploading links or documents to D2L, to utilize resources we already own through our licensed databases and other open source materials which are increasingly available. During this session, we will share our experiences working through this transition, which began in Summer 2014.

1:00-2:30PM

Lunch (Provided) - GT Hotel Cafeteria

2:30-4:00PM

Open Discussion

Moderated by the Conference Organizers - *GLC Room 236*

Please join us for an open forum where we will talk about current trends and trade ideas on a variety of access services topics. We'll also be giving away 2015 conference registration vouchers (worth \$250) to 4 lucky participants.

AccessServicesConference.org
Unlocking the 21st century library!

Getting Around

The Global Learning Center Floor Plan

Accessing Wifi

1. Choose GT visitor.
2. In your browser, choose HOTEL USERS AND PREPAID PASS.
3. Type in your e-mail and password of your choice to create a GT Visitor account.
4. To redeem your free pass, then enter this code:

X7F86

AccessServicesConference.org

Unlocking the 21st century library!

Access Services Conference

2014

Getting Around Georgia Tech Campus and Tech Square

Georgia Tech has various options for getting around campus and Tech Square. The Tech Trolley stops right in front of the Global Learning Center and travels all around the Georgia Tech campus. You can stop at the New Transit Hub to visit the Georgia Tech Library. For more information on trolley and shuttle schedules, please refer to the GT Parking website at www.parking.gatech.edu.

AccessServicesConference.org
Unlocking the 21st century library!

Access Services Conference

2014

Conference Attendees:

MARY AAGARD BOISE STATE UNIVERSITY / ALBERTSONS LIBRARY
MARGARET ADEOGUN CALIFORNIA POLYTECHNIC STATE UNIVERSITY
JULIAN AIKEN YALE LAW LIBRARY
ANDREA AKITI DC PUBLIC LIBRARY
TESS ALLISTON GRAND RAPIDS COMMUNITY COLLEGE
WADHA ALTHANI QATAR NATIONAL LIBRARY
LYNN AMBER DARTMOUTH COLLEGE
SANAM ARAB UNIVERSITY OF MICHIGAN
CHUCK ARMBRUST-KOHLER GEORGIA STATE UNIVERSITY
ANYA ARNOLD ORBIS CASCADE ALLIANCE
JOSE AUGER GEORGIA STATE UNIVERSITY
BRICE AUSTIN UNIVERSITY OF COLORADO AT BOULDER LIBRARIES
ROSANNA BACKEN ADAMS STATE UNIVERSITY
SEANGILL BAE PRINCETON UNIVERSITY LIBRARY
JODY BARKER NAZARETH COLLEGE OF ROCHESTER
RAMEKA BARNES TEXAS A&M UNIVERISTY LIBRARIES
PAUL BARROW THE UNIVERSITY OF MICHIGAN
BUENAVENTURA BASCO UNIVERSITY OF CENTRAL FLORIDA
KAREN BATDORF UNIVERSITY OF ST. THOMAS
MICHELE BEHOUNEK GRINNELL COLLEGE
DOUGLAS BELL UNIVERSITY OF NORTH GEORGIA
CHRIS BENTON ELON UNIVERSITY, BELK LIBRARY
ELIZABETH BERNEY DUKE UNIVERSITY MEDICAL CENTER LIBRARY
TESSA BERRY EASTERN KENTUCKY UNIVERSITY LIBRARIES
CHRISTOPHER BISHOP OXFORD COLLEGE OF EMORY
MOLLY BLALOCK PORTLAND STATE UNIVERSITY LIBRARY
DAVID BOLINGER CLAREMONT COLLEGES LIBRARY
SUE BONSTEEL STEVENSON UNIVERSITY
CONIE BORCHARDT UNIVERSITY OF ST. THOMAS
CATHERINE BOSWELL ANTIOCH UNIVERSITY LIBRARY
AMY BOUCHER EMORY UNIVERSITY
JESSICA BOWDOIN GEORGE MASON UNIVERSITY
CHRISTOPHER BRADY WASHINGTON UNIVERSITY IN ST. LOUIS
CHRISTINE BRENNAN GENERATION FIFTH APPLICATIONS, INC.
GAIL BREYER LOYOLA/NOTRE DAME LIBRARY
LESLEY BROWN KENNESAW STATE UNIVERSITY LIBRARY SYSTEM
PATRICK BUCKLEY EMORY UNIVERSITY
MELANIE BUNN EMORY UNIVERSITY
GAIL BUNZ ROD LIBRARY - UNIVERSITY OF NORTHERN IOWA
JULIE BURCHFIELD LEE UNIVERSITY
KATIE BUTTREY ASHLAND PUBLIC LIBRARY
MICHAEL BUTTREY COLLEGE OF WOOSTER
KELL CARPENTER GEORGIA COLLEGE & STATE UNIVERSITY
TONYA CARTER TEXAS A&M UNIVERSITY
EUGENIA CHAN HOLY NAMES UNIVERSITY
KAY CHATHAM GEORGIA GWINNETT COLLEGE LIBRARY
DEIRDRE CHILDS DREXEL UNIVERSITY LIBRARIES
TINA CHRZASTOWSKI SANTA CLARA UNIVERSITY
KIRSTEN CLARK UNIVERSITY OF MINNESOTA LIBRARIES
JEAN COATES DAVIDSON COLLEGE
MAAGARD@BOISESTATE.EDU
MADEOGUN@CALPOLY.EDU
JULIAN.AIKEN@YALE.EDU
ANDREA.AKITI@DC.GOV
TALLISTON13@GMAIL.COM
WALTHANI@QF.ORG.QA
LYNN.AMBER@DARTMOUTH.EDU
SANAMA@UMICH.EDU
CHUCK@GSU.EDU
ANYAA@ORBISCASCADE.ORG
JAUGER1@GSU.EDU
BRICE.AUSTIN@COLORADO.EDU
RENSLEY@ADAMS.EDU
SBAE@PRINCETON.EDU
JBARKER8@NAZ.EDU
RBARNES@LIBRARY.TAMU.EDU
PJBARROW@UMICH.EDU
BUENAVENTURA.BASCO@UCF.EDU
K9BATDORF@STTHOMAS.EDU
BEHOUNEK@GRINNELL.EDU
DOUG.BELL@UNG.EDU
CBENTON@ELON.EDU
ELIZABETH.BERNEY@DUKE.EDU
TESSA.BERRY@EKU.EDU
CHRISTOPHER.BISHOP@EMORY.EDU
BLALOCKK@PDX.EDU
DAVID_BOLINGER@CUC.CLAREMONT.EDU
SHBONSTEEL@STEVENSON.EDU
CLBORCHARDT@STTHOMAS.EDU
CBOSWELL@ANTIOCH.EDU
AEBOUCH@EMORY.EDU
JBOWDOIN@GMU.EDU
CBRADY03@GMAIL.COM
CBRENNAN@GFATECH.COM
BREYER@LOYOLA.EDU
LBROW185@KENNESAW.EDU
PBUCKLE@EMORY.EDU
MBUNN@EMORY.EDU
GAIL.BUNZ@UNI.EDU
JULIEBURCHFIELD@LEEUNIVERSITY.EDU
KBUTTREY@ASHLAND.LIB.OH.US
MBUTTREY@WOOSTER.EDU
KELL.CARPENTER@GCSU.EDU
TCARTER89@LIBRARY.TAMU.EDU
CHAN@HNU.EDU
KCHATHAM@GGC.EDU
DAP27@DREXEL.EDU
TCHRZASTOWSKI@SCU.EDU
CLARK881@UMN.EDU
JECOATES@DAVIDSON.EDU

AccessServicesConference.org

Unlocking the 21st century library!

Access Services Conference

2014

Conference Attendees (cont.):

YVONNE CONLON ST. AMBROSE UNIVERSITY LIBRARY
DONNA CONSTANTINE GEORGIA PERIMETER COLLEGE
JO-ANN COOLEY UNIVERSITY OF MASSACHUSETTS DARTMOUTH
BARBARA COOPEY PENN STATE
MICHELE CORCORAN INDIANA UNIVERSITY OF PENNSYLVANIA
ELISA CORTEZ LOMA LINDA UNIVERSITY
ANDREA CRALEY HARFORD COMMUNITY COLLEGE LIBRARY
JENNIFER CROMER LEWIS-CLARK STATE COLLEGE
CHRISTOPHER CUNNINGHAM UNT LIBRARIES
JUSTIN DAVIS LIMESTONE COLLEGE
EMILY DE MARIA ANTIOCH UNIVERSITY
MELINDA DERMODY SYRACUSE UNIVERSITY
AARON DOBBS UWM LIBRARIES
TERESA DOHERTY VIRGINIA COMMONWEALTH UNIVERSITY
DEREK DOLBY UNIVERSITY OF DELAWARE LIBRARY
BRONWYN DORHOFER UNIVERSITY OF OREGON - PORTLAND
KAREN DOUGLAS DUKE UNIVERSITY LAW LIBRARY
WENDY DOVER GULF COAST STATE COLLEGE
CATHERINE DOWNEY GEORGIA GWINNETT COLLEGE
PHILIP DUDAS UNIVERSITY OF MINNESOTA
JOY DUNKLEY CITY UNIVERSITY OF NEW YORK
ZACHARY ELDER GEORGE WASHINGTON UNIVERSITY
WENDY ELLIS FLVC
SHARON EPPS UNIVERSITY OF MARYLAND
BETH FARABAUGH INDIANA UNIVERSITY OF PENNSYLVANIA
KAYLA FAUGHT-HODGSON UNIV OF MASSACHUSETTS DARTMOUTH
TERRA FEICK NORTHWEST MISSOURI STATE UNIVERSITY
DONNA FEMENELLA AMERICAN UNIVERSITY LIBRARY
PAMELA FLINTON GOUCHER COLLEGE LIBRARY
JOEY FONES AMERICAN UNIVERSITY LIBRARY
ELIZABETH FOWLER UNH LIBRARY
HILARY FREDETTE WEST VIRGINIA UNIVERSITY
AMIE FREEMAN UNIVERSITY OF SOUTH CAROLINA
SHELIA GAINES UNIVERSITY LIBRARIES, UNIVERSITY OF MEMPHIS
JEFF GALLANT VALDOSTA STATE UNIVERSITY
JEANNE GALVIN QUEENSBOROUGH COMMUNITY COLLEGE
RICHARD GARLAND EASTERN KENTUCKY UNIVERSITY LIBRARIES
CHARLES GEE EAST CAROLINA UNIVERSITY
CHARLA GILBERT VIRGINIA TECH
JANET GILLIS MERCER UNIVERSITY
LEIGH GLAESER SWEET BRIAR COLLEGE
KAREN GLOVER GEORGIA TECH LIBRARY
ASHLEY GONZALES THE COLLEGE OF WILLIAM AND MARY
JENNINE GOODART-LOVETTE EAST TENNESSEE STATE UNIVERSITY
CAROL GOODSON UNIVERSITY OF WEST GEORGIA
JEREMIAH GRAVES MIT
STEPHEN GRIFFES UNIVERSITY OF MICHIGAN LIBRARY
BARBARA GRIFFITH UNIV OF SOUTHERN MISSISSIPPI GULF COAST
CATHY GRIFFITH UNIVERSITY OF NORTH CAROLINA AT GREENSBORO
JACQUELYN GULBRANSON UNIVERSITY OF MINNESOTA
HILARY GUNNELS LOYOLA UNIVERSITY NEW ORLEANS
CONLONYVONNE@SAU.EDU
DONNA.CONSTANTINE@GPC.EDU
JCOOLEY@UMASSD.EDU
BMC4@PSU.EDU
CORCORAN@IUP.EDU
ECORTEZ@LLU.EDU
ACRALEY@HARFORD.EDU
JJCROMER@LCSC.EDU
CHRIS.CUNNINGHAM@UNT.EDU
JDAVIS@LIMESTONE.EDU
EDEMARIA@ANTIOCH.EDU
MDERMO01@SYR.EDU
DOBBAA@UWM.EDU
MTDOHERT@VCU.EDU
DDOLBY@UDEL.EDU
DORHOFER@UOREGON.EDU
DOUGLAS@LAW.DUKE.EDU
WDOVER@GULFCOAST.EDU
CDOWNNEY@GGC.EDU
PHILDUDAS@MSN.COM
JDUNKLEY@BMCC.CUNY.EDU
ELDER@GWU.EDU
WELLIS@FLVC.ORG
SEPPS@UMD.EDU
FARABAUG@IUP.EDU
KHODGSON@UMASSD.EDU
TERRAF@NWMISSOURI.EDU
DFEM@AMERICAN.EDU
PAMELA.FLINTON@GOUCHER.EDU
FONES@AMERICAN.EDU
ELIZABETH.FOWLER@UNH.EDU
HILARY.FREDETTE@MAIL.WVU.EDU
DILLARDA@MAILBOX.SC.EDU
SGAINES1@MEMPHIS.EDU
JWGALLANT@VALDOSTA.EDU
JGALVIN@QCC.CUNY.EDU
RICHARD.GARLAND@EKU.EDU
GECC@ECU.EDU
CHARLA70@VT.EDU
GILLIS_JR@MERCER.EDU
KGLAESER@SBC.EDU
KAREN.GLOVER@LIBRARY.GATECH.EDU
AKGONZALES@WM.EDU
GOODART@ETSU.EDU
CGOODSON@WESTGA.EDU
JGRAVES@MIT.EDU
SGRIFFES@UMICH.EDU
BARBARA.GRIFFITH@USM.EDU
CLGRIFFI@UNCG.EDU
JACKIEG@UMN.EDU
HKGUNNEL@LOYNO.EDU

AccessServicesConference.org
Unlocking the 21st century library!

Access Services Conference

2014

Conference Attendees (cont.):

TIMOTHY HACKMAN UNIVERSITY OF MARYLAND
WHITNEY HAMMES HARDING UNIVERSITY
DENITA HAMPTON GSU UNIVERSITY LIBRARY
KHYLE HANNAN GEORGIA STATE UNIVERSITY LIBRARY
ERICA HARDY AGNES SCOTT COLLEGE
DOROTHY HARGETT REGENT UNIVERSITY, VIRGINIA BEACH
PHILLIP HARRITY POINT PARK UNIVERSITY
JASON HECKATHORN SMATHERS LIBRARIES, UNIV OF FLORIDA
DENISE HEIMSTEAD UNIVERSITY OF WISCONSIN - STEVENS POINT
AMY LEE HEINLEN CHATHAM UNIVERSITY, JKM LIBRARY
KRISTA HIGHAM MILLERSVILLE UNIVERSITY LIBRARY
KEITH HILL GEORGIA STATE UNIVERSITY LAW LIBRARY
CYNTHIA HOLLAWAY-OWENS GEORGIA STATE UNIVERSITY
ENIVAH INGRAM CHICAGO STATE UNIVERSITY
SANDRA IRVIN GEORGIA PERIMETER COLLEGE
CLAUDIA JIMENEZ UNIVERSITY OF CALIFORNIA, SANTA BARBARA
KEN JOHNSON APPALACHAIN STATE UNIVERSITY
PETER JOHNSON HUNTER LIBRARY, WESTERN CAROLINA UNIVERSITY
TRISH JOHNSON DAVIDSON COLLEGE
ABAGAIL JONES ANTIOCH UNIVERSITY
YUH-CHING JOU MONTGOMERY COLLEGE LIBRARIES
LAURIE JUDD GEORGIA TECH LIBRARY
JEFF KAZIN BATES COLLEGE
JUDITH KIDD UNIVERSITY OF MARYLAND
MARK KIRKLEY SOUTHERN POLYTECHNIC STATE UNIVERSITY
DAVID KLINE UNIVERSITY OF CINCINNATI LIBRARIES
ANA KNEZEVIC HUSTON-TILLOTSON UNIVERSITY
JULIE KOWALEWSKI WARD SAN JOSE STATE UNIVERSITY
AMANDA KRAMER MILLER LIBRARY, WASHINGTON COLLEGE
MICHAEL KRASULSKI UNIVERSITY OF THE SCIENCES
TIIA KUNNAPAS DEVRY UNIVERSITY
JAMES LAMAN LANDER UNIVERSITY
LESLIE LAMBERT GEORGIA PERIMETER COLLEGE
PAULA LANGLEY TOWSON UNIVERSITY
BARBARA LANSDON UNIV OF CA, SANTA BARBARA
SILVIA LARRONDO BENEDICTINE UNIVERSITY
AMY LAWTON UNIVERSITY OF MASSACHUSETTS DARTMOUTH
DANIEL LE GEORGIA PERIMETER COLLEGE
MARCIA LEE GRAND RAPIDS COMMUNITY COLLEGE
SHAUNDR A LEE FLORIDA STATE UNIVERSITY
PAMELA LEHMAN UNH LIBRARY
KATHRYN LEIGH UNIVERSITY OF MASSACHUSETTS AMHERST
TERESA LEPORS ELON UNIVERSITY
KATE LEWALLEN TENNESSEE WESLEYAN COLLEGE
LINDA LIEBHARDT SOUTHERN UTAH UNIVERSITY
ANDREA LOIGMAN UNIVERSITY OF PENNSYLVANIA
HEIDI LOWE GEORGIA TECH LIBRARY
KAITLYN LYONS UNIVERSITY OF PENNSYLVANIA/PALCI
YONGLI MA SOUTHERN POLYTECHNIC STATE UNIVERSITY
CRISTI MACWATERS COLORADO STATE UNIVERSITY
PAMELA MAGELANER DENISON UNIVERSITY LIBRARY
THACKMAN@UMD.EDU
KHAMMES1@HARDING.EDU
DAHAMPTON@GSU.EDU
KHANNAN1@GSU.EDU
ERICAHARDY2@GMAIL.COM
DOROHAR@GMAIL.COM
PHARRITY@POINTPARK.EDU
JRHECKATHORN@UFLIB.UFL.EDU
DHEIMSTE@UWSP.EDU
AHEINLEN@CHATHAM.EDU
KRISTA.HIGHAM@MILLERSVILLE.EDU
KHILL@GSU.EDU
CHOLLAWAYOWENS@GSU.EDU
EINGRAM@CSU.EDU
SANDRA.IRVIN@GPC.EDU
JIMENEZ@LIBRARY.UCSB.EDU
JOHNSNKW@APPSTATE.EDU
PETERJ@WCU.EDU
TRJOHNSON@DAVIDSON.EDU
AJONES7@ANTIOCH.EDU
YUH-CHING.JOU@MONTGOMERYCOLLEGE.EDU
LAURIE.JUDD@LIBRARY.GATECH.EDU
JKAZIN@BATES.EDU
JKIDD@UMD.EDU
MKIRKLEY@SPSU.EDU
KLINEDB@UCMAIL.UC.EDU
AKNEZEVIC@HTU.EDU
JULIE.KOWALEWSKI-WARD@SJSU.EDU
AKRAMER2@WASHCOLL.EDU
MKRASULSKI@GMAIL.COM
TKUNNAPAS@DEVRY.EDU
JLAMAN@LANDER.EDU
LESLIE.LAMBERT@GPC.EDU
PLANGLEY@TOWSON.EDU
BLANSDON@LIBRARY.UCSB.EDU
SLARRONDO@BEN.EDU
JCOOLEY@UMASSD.EDU
DANIEL.LE@GPC.EDU
MLEE@GRCC.EDU
SLLEE@FSU.EDU
PAMELA.LEHMAN@UNH.EDU
KATHRYNR@LIBRARY.UMASS.EDU
LEPORS@ELON.EDU
KLEWALLEN@TWCNET.EDU
LIEBHARDT@SUU.EDU
LOIGMAN@POBOX.UPENN.EDU
HEIDI.LOWE@LIBRARY.GATECH.EDU
KALYONS@POBOX.UPENN.EDU
YMA@SPSU.EDU
CRISTL.MACWATERS@COLOSTATE.EDU
MAGELANER@DENISON.EDU

AccessServicesConference.org

Unlocking the 21st century library!

Access Services Conference

2014

Conference Attendees (cont.):

SARAH MAGUIRE UNIVERSITY OF CINCINNATI LIBRARIES
ELLEN MAKARAVAGE WAKE FOREST UNIVERSITY
SARAH MANGRUM UNIVERSITY OF SOUTHERN MISSISSIPPI
VIRGINIA MARTIN RICE UNIVERSITY
DAVID MARTINEZ UNIV OF COLORADO HEALTH SCIENCES LIBRARY
TURNER MASLAND PORTLAND STATE UNIVERSITY
JOANNA MATLAK MESSIAH COLLEGE
LORI MATTACE LEE UNIVERSITY
KELLY MCCALLISTER APPALACHIAN STATE UNIVERSITY
DAVID MCCASLIN CALTECH
ALEX MCCULLOCH UNIVERSITY OF WATERLOO
DORIS MCDANIEL UNIVERSITY OF NORTH ALABAMA
JESSICA MCGIVNEY NEW YORK UNIVERSITY
SARAH MCHONE-CHASE NORTHERN ILLINOIS UNIVERSITY
MOLLY MCINERNEY MIT
KATHERINE MCKENZIE COLLEGE OF WILLIAM AND MARY
MONICA MCLAURIN KENNESAW STATE UNIVERSITY LIBRARY
KATIA MEDAWAR QATAR NATIONAL LIBRARY
ANGELA MEHAFFEY UNIVERSITY OF WEST GEORGIA
JOYCE MELVIN UNIVERSITY OF NEBRASKA LINCOLN
KELLY MILLER-MARTIN JAMES MADISON UNIVERSITY
KATIE MITCHELL UNIVERSITY OF WEST GEORGIA
KARI MOFFORD UNIVERSITY OF MASSACHUSETTS DARTMOUTH
CAROLYN MOJGANI XAVIER UNIVERSITY OF LOUISIANA
DAVID MORALES COLLEGE OF WILLIAM AND MARY
ANTOINETTE MORALES-TANNER UCLA LAW LIBRARY
JANE MOREY CENTRAL MICHIGAN UNIVERSITY
RAY MORRISON SUNY OSWEGO
TRACEY MORTON UNIVERSITY OF NOTRE DAME
PAUL MOSLEY UNIVERSITY OF NORTH FLORIDA
ANGELA MOTT ATLAS SYSTEMS
CARLA MOYER CALVIN COLLEGE - HEKMAN LIBRARY
LAUREN MUNN WESTERN LIBRARIES - WESTERN UNIVERSITY
TASHIA MUNSON UNIVERSITY OF MICHIGAN LIBRARIES
JONI MYERS MINNESOTA STATE UNIVERSITY - MANKATO
ERIC NEAGLE IIT CHICAGO-KENT LAW LIBRARY
THOMAS NEENAN SALEM STATE UNIVERSITY
ANTOINETTE NEGRO UNIVERSITIES AT SHADY GROVE
LARA NESSELROAD UNIVERSITY OF OREGON
ELIZABETH O'BRIEN UNIVERSITY OF TORONTO SCARBOROUGH
ANDREA PAREDES-HERRERA AMERICAN UNIVERSITY LIBRARY
MELISSA PEREZ BINGHAMTON UNIVERSITY LIBRARIES
JESSICA PERLOVE EMORY UNIVERSITY LIBRARY
AMANDA PERRINE SYRACUSE UNIVERSITY
CHRISTOPHER PETERS VA TECH UNIVERSITY LIBRARIES
JULIE PETZOLD EMERSON COLLEGE
JOYCE PIPER INDIANA UNIVERSITY OF PENNSYLVANIA
SARA PITTS VANDERBILT UNIVERSITY
ELISSA PLANK LOUISIANA STATE UNIVERSITY
KATHERIN PLODOWSKI IU SOUTH BEND LIBRARY
MARY POLAND UNIVERSITY OF GEORGIA
SARAH.MAGUIRE@UC.EDU
MAKARAEF@WFU.EDU
SARAH.RIALS@USM.EDU
MARTIN@RICE.EDU
DAVID.M.MARTINEZ@UCDENVER.EDU
MASLAND@PDX.EDU
JMATLAK@MESSIAH.EDU
LMATTACE@LEEUNIVERSITY.EDU
MCCALLISTERKC@APPSTATE.EDU
DAVID@LIBRARY.CALTECH.EDU
IAMCCULL@UWATERLOO.CA
DJMCDANIEL@UNA.EDU
JAM357@NYU.EDU
MCHONECHASE@NIU.EDU
MCINERNEY@MIT.EDU
KFMCKE@WM.EDU
MMCLAURI@KENNESAW.EDU
KMEDAWAR@QF.ORG.QA
AMEHAFFE@WESTGA.EDU
JMELVIN@UNL.EDU
MILLERKN@JMU.EDU
KATIEM@WESTGA.EDU
KMOFFORD@UMASSD.EDU
CMOJGANI@XULA.EDU
DNMORA@WM.EDU
MORALES@LAW.UCLA.EDU
MOREY1JC@CMICH.EDU
RAY.MORRISON@OSWEGO.EDU
TMORTON@ND.EDU
PMOSLEY@UNF.EDU
AMOTT@ATLAS-SYS.COM
CMT6@CALVIN.EDU
LMUNN@UWO.CA
TMUNSON@UMICH.EDU
JONI.MYERS@MNSU.EDU
ENEAGLE@KENTLAW.IIT.EDU
TNEENAN@SALEMSTATE.EDU
ANEGRO@UMD.EDU
LNESSEL@UOREGON.EDU
EAOBRIEN@UTSC.UTORONTO.CA
ANDREAPH@AMERICAN.EDU
MPEREZ@BINGHAMTON.EDU
JPERLOV@EMORY.EDU
AEACQUAR@SYR.EDU
CPETERS@VT.EDU
JULIE_PETZOLD@EMERSON.EDU
JPIPER@IUP.EDU
SARA.B.PITTS@VANDERBILT.EDU
ESP1061@LSU.EDU
KPLODOWS@IUSB.EDU
MWPOLAND@UGA.EDU

AccessServicesConference.org
Unlocking the 21st century library!

Access Services Conference

2014

Conference Attendees (cont.):

MONIQUE PRINCE BARUCH COLLEGE
ANNA RAINEY SALEM COLLEGE
BARBARA RAMSAY UNIVERSITY OF WI MADISON LAW LIBRARY
ALMA RAVENELL THE UNIVERSITY OF TEXAS AT TYLER
AIMEE REASH PELLETIER LIBRARY, ALLEGHENY COLLEGE
TRICIA REINHART NORTHEASTERN UNIVERSITY
KRISTEN RICHARDS BENTLEY UNIVERSITY LIBRARY
STELLA RICHARDSON GEORGIA TECH LIBRARY
JEFFREY RIDINGER ILLINOIS STATE UNIVERSITY
TREVAR RILEY-REID THE CITY COLLEGE OF NY
BARBARA RISHEILL COLORADO STATE UNIVERSITY LIBRARIES
NELSON RIVERA UNIVERSITY OF SOUTH CAROLINA
LUCY ROBBINS LOYOLA UNIVERSITY CHICAGO SCHOOL OF LAW
STEVE ROBERTS NOVA SOUTHEASTERN UNIVERSITY
FAYE ROBINSON ROWAN UNIVERSITY
MARIA RODRIGUES MIT
DEB ROOF MESSIAH COLLEGE
ERICA ROSALLE PHILADELPHIA COLLEGE OF OSTEOPATHIC MEDICINE
KRISTINA ROSE NEW YORK UNIVERSITY
RHONDA ROSEN LOYOLA MARYMOUNT UNIVERSITY
TERESA ROUDENBUSH CALIFORNIA STATE UNIVERSITY SAN MARCOS
AMANDA RUDD GEORGETOWN UNIVERSITY
KAREN RYAN HOLLINS UNIVERSITY
JENNIFER RYGIEL NAZARETH COLLEGE
CECELIA SAUNDERS GEORGIA GWINNETT COLLEGE
SHERIDAN SAYLES UNIVERSITY OF MARYLAND
RHONDA MICHELLE SCARBERRY EASTERN KENTUCKY UNIVERSITY
JONATHAN SCHERGER UNIV. OF MICHIGAN-DEARBORN
STEVEN SCHEULER VALDOSTA STATE UNIVERSITY
URSULA SCHOLZ LOYOLA UNIVERSITY CHICAGO
DAN SCHOONOVER FLORIDA STATE UNIVERSITY
JASON SCHULZ UC SAN DIEGO
WENDY SEARS CSUSM
PAUL SHARPE JOURNAL OF ACCESS SERVICES
SUSAN SHIPMAN WASHINGTON STATE UNIVERSITY
BRIAN SIMMONS JAMES MADISON UNIVERSITY
MADHU SINGH UNIVERISITES AT SHADY GROVE
KENDRA SKELLEN EMORY UNIVERSITY
SCOTT SKOWRONEK LANSING COMMUNITY COLLEGE LIBRARY
DEBORAH SLINGLUFF JOHNS HOPKINS UNIVERSITY
MARGO SMITH UNIVERSITY OF LOUISVILLE
THOMAS SNEED EMORY SCHOOL OF LAW
LINDA SNOOK WASHINGTON STATE UNIVERSITY
ANN SNOWMAN PENN STATE UNIVERSITY
SOPHIA SOTILLO THE LINCOLN UNIVERSITY OF PA
STEPHANIE SPIRES ATLAS SYSTEMS
RITA SPISAK STURGIS LIBRARY AT KENNESAW STATE UNVIERSITY
MARY SPONSEL REGIS UNIVERSITY
MONIQUE.PRINCE@BARUCH.CUNY.EDU
ANNA.RAINEY@SALEM.EDU
BRAMSAY@WISC.EDU
ARAVENELL@UTTYLER.EDU
AREASH@ALLEGHENY.EDU
T.REINHART@NEU.EDU
KRICHARDS1@BENTLEY.EDU
STELLA@GATECH.EDU
JRIDING@ILSTU.EDU
TRILEYREID@CCNY.CUNY.EDU
BARBARA.RISHEILL@COLOSTATE.EDU
NNRIVERA@MAILBOX.SC.EDU
LROBB12@LUC.EDU
STEVEROBERTS552@YAHOO.COM
ROBINSON@ROWAN.EDU
MARIAR@MIT.EDU
DROOF@MESSIAH.EDU
ERICAR@PCOM.EDU
KR37@NYU.EDU
RHONDA.ROSEN@LMU.EDU
TROUDENB@CSUSM.EDU
AR427@GEORGETOWN.EDU
RYANKJ@HOLLINS.EDU
JRYGIEL5@NAZ.EDU
CSAUNDERS@GGC.EDU
SSAYLES@UMD.EDU
RHONDA.SCARBERRY@EKU.EDU
SCHERGER@UMICH.EDU
SASCHEUL@VALDOSTA.EDU
USCHOLZ@LUC.EDU
DSCHOONOVER@FSU.EDU
JTSCHULZ@UCSD.EDU
SEARS@CSUSM.EDU
SHARPE@UMSL.EDU
SSHIPMAN@WSU.EDU
SIMMONBA@JMU.EDU
MADHUS@UMD.EDU
KNSKELLEN@EMORY.EDU
SKOWR1@LCC.EDU
SLINGLUFF@JHU.EDU
MOSMIT01@LOUISVILLE.EDU
TSNEED2@EMORY.EDU
SNOOKL@WSU.EDU
AMS32@PSU.EDU
SSOTILLO@LINCOLN.EDU
SSPIRES@ATLAS-SYS.COM
RSPISAK@KENNESAW.EDU
MSPONSEL@REGIS.EDU

AccessServicesConference.org

Unlocking the 21st century library!

Access Services Conference

2014

Conference Attendees (cont.):

SANDRA STANDISH CENTRAL MICHIGAN UNIVERSITY-PARK LIBRARY
RICHARD STOKES UNIVERSITY OF ILLINOIS URBANA-CHAMPAIGN
MICHAEL STRAATMANN UNIVERSITY OF NEBRASKA - LINCOLN
ANNA STRIKER GEORGETOWN UNIVERSITY
CONNIE STRITTMATTER BOSTON COLLEGE
DAVID STURGES DARTMOUTH COLLEGE
KRISTI TANNER EMORY UNIVERSITY - MACMILLAN LAW LIBRARY
BELLO TAOFFIK OLATUNDE FEDERAL UNIVERSITY OF AGRICULTURE
LIZETTE TAPP SHAW UNIVERSITY
TUCKER TAYLOR UNIVERSITY OF SOUTH CAROLINA
CASSANDRA TAYLOR-ANDERSON UNIVERSITY OF RICHMOND
NADALEEN TEMPELMAN-KLUIT NEW YORK UNIVERSITY
BRENT TENPENNY GEORGIA INSTITUTE OF TECHNOLOGY
BETH THOMAS GEORGIA TECH LIBRARY
WANDA THOMAS FORT VALLEY STATE UNIVERSITY
HILARY THOMPSON UNIVERSITY OF MARYLAND
SHAWNA THOMPSON UNIVERSITY OF ARIZONA
ROBYN TIEMEYER WICHITA STATE UNIVERSITY
VIKI TIMIAN UNIVERSITY OF GEORGIA LIBRARIES
SARAH TIMM TEXAS A&M UNIVERSITY-SAN ANTONIO
MALTI TURNBULL HUNTER LIBRARY, WESTERN CAROLINA UNIVERSITY
JEREMY TURNER EASTERN KENTUCKY UNIVERSITY LIBRARIES
SETH VANEK ART INSTITUTE OF CHICAGO
VELAPPAN VELAPPAN FAYETTEVILLE STATE UNIVERSITY
MARY ANN VENNER UNT LIBRARIES
JEAN WALDROP HARDING UNIVERSITY
FELICITY WALSH EMORY SCHOOL OF LAW
LAURA WALTON CORNERSTONE UNIVERSITY
SARAH WARD EMORY UNIVERSITY
CYNTHIA WATANABE EAST BATON ROUGE PARISH LIBRARY
JERRY WEATHERS TEXAS STATE UNIVERSITY
LAVINIA WELCH CALIFORNIA INSTITUTE OF THE ARTS
JUANITA WHEELER GEORGIA STATE UNIVERSITY LAW LIBRARY
SYLVIA WILLIAMS GEORGIA PERIMETER COLLEGE
EMILY WILLIAMS GEORGIA STATE UNIVERSITY LAW LIBRARY
TANYA WILLIAMS SHAW UNIVERSITY
TENEKA WILLIAMS GEORGIA PUBLIC LIBRARY SERVICE
VELMA WILLIAMS SHAW UNIVERSITY
SHELBY WILLS EASTERN KENTUCKY UNIVERSITY LIBRARIES
ANDREW WILSON HARVARD UNIVERSITY
ROB WITHERS MIAMI UNIVERSITY
GINA WOODWARD COLLEGE OF WILLIAM AND MARY
JAMAINE WOURMAN UNIVERSITY OF MICHIGAN
MARTHA YANCEY WEST VIRGINIA UNIVERSITY, EVANSDALE LIBRARY
BETHANY YOUNG CHRISTOPHER NEWPORT UNIVERSITY
BOBBIE ZAPOR INDIANA UNIVERSITY OF PENNSYLVANIA
COURTNAY ZEITLER THE UNIVERSITY OF THE SOUTH
YINI ZHU GEORGE F. SMITH LIBRARY, RUTGERS UNIVERSITY
NICKE1SL@CMICH.EDU
RSTOK2@ILLINOIS.EDU
MSTRAATMANN1@UNL.EDU
AS3521@GEORGETOWN.EDU
CONNIE.STRITTMATTER@BC.EDU
DAVID.W.STURGES@DARTMOUTH.EDU
KSTANNE@EMORY.EDU
BELLOTO@FUNAAB.EDU.NG
AKNIGHT@SHAWU.EDU
TUCKY@MAILBOX.SC.EDU
CTAYLORA@RICHMOND.EDU
NTK2@NYU.EDU
BRENT.TENPENNY@LIBRARY.GATECH.EDU
BETH.THOMAS@LIBRARY.GATECH.EDU
THOMASW@FVSU.EDU
HTHOMP1@UMD.EDU
SLT1997@EMAIL.ARIZONA.EDU
ROBYN.TIEMEYER@WICHITA.EDU
VTIMIAN@UGA.EDU
SARAH.TIMM@TAMUSA.TAMUS.EDU
TURNBULL@WCU.EDU
JEREMY.TURNER@EKU.EDU
SVANEK@ARTIC.EDU
VVELAPPA@UNCFSU.EDU
MARYANN.VENNER@UNT.EDU
JWALDROP@HARDING.EDU
FWALSH@EMORY.EDU
LAURA.WALTON@CORNERSTONE.EDU
SRWARD@EMORY.EDU
CWATANABE@EBRPL.COM
JW07@TXSTATE.EDU
LWELCH@CALARTS.EDU
JWHEELER@GSU.EDU
SWILLIAD@GPC.EDU
EWILLIAMS63@GSU.EDU
AKNIGHT@SHAW.EDU
TWILLIAMS@GEORGIALIBRARIES.ORG
AKNIGHT@SHAWU.EDU
SHELBY.WILLS@EKU.EDU
AWILSON@FAS.HARVARD.EDU
WITHERRE@MIAMIHOH.EDU
GCWOOD@WM.EDU
JWOURMAN@UMICH.EDU
MARTHA.YANCEY@MAIL.WVU.EDU
BETHANY.YOUNG@CNU.EDU
B.J.ZAPOR@IUP.EDU
MCZEITLE@SEWANEE.EDU
ZHUY2@CA.RUTGERS.EDU

AccessServicesConference.org

Unlocking the 21st century library!

Access Services Conference
Unlocking the 21st century library!

Mark Your Calendars!
November 11-13, 2015

Stay Connected

All Access Services Conference presentations are archived in Georgia Tech Library's Institutional Repository (**SMARTech.**)

Please visit www.AccessServicesConference.org
to access 2009 - 2013 presentations and look for the
2014 presentations in January.

Got Feedback?

<http://tinyurl.com/ASCEvaluation2014>

AccessServicesConference.org
Unlocking the 21st century library!