

10-24-2008

Reducing the Print, Repositioning the Electronic

Monique Andrews

Wayne State University, ag3808@wayne.edu

Mike Hawthorne

Wayne State University, ab1418@wayne.edu

Rhonda McGinnis

Wayne State University, aa4207@wayne.edu

Recommended Citation

Andrews, Monique; Hawthorne, Mike; and McGinnis, Rhonda, "Reducing the Print, Repositioning the Electronic" (2008). *Library Scholarly Publications*. Paper 22.

<http://digitalcommons.wayne.edu/libsp/22>

This Conference Proceeding is brought to you for free and open access by the Wayne State University Libraries at DigitalCommons@WayneState. It has been accepted for inclusion in Library Scholarly Publications by an authorized administrator of DigitalCommons@WayneState.

Reducing the Print; Repositioning the Electronic

Monique Andrews,

Mike Hawthorne,

Rhonda McGinnis

Wayne State University Library System

Fresh Look with a Fresh Outlook

The Purdy/Kresge Library Carpet Project:

- Replace old, grungy carpet on first floor of P/K
- Everything must move for installation
- Opportunity to re-envision the public areas
 - More study space—individual & group
 - More open space—more light & better sight lines
 - Better service for microforms

Before

After

Just an Ordinary Day at the Office

The Reference Collection Weeding Project

- Wanted to reduce the footprint of the collection by at least several (4-6) ranges
 - Improve traffic flow
 - Improve visibility to & from Reference Desk
- Wanted to create room for some continued growth
- Wanted to improve quality of collection
- Needed to be accomplished in ~4 months

Just-in-Case & Just-Because

The Purdy/Kresge Reference Collection:

- Typical for a Research Library
- ~25 shelving ranges and more than 13,500 items
- Lacking a single focus
 - Each selector bought for their fields
 - No dedicated funds → feast or famine
- Uncoordinated Mix:
 - Research materials & ready reference sources
 - Academic & public library sources
 - Up-to-date & sorely out-of date
- Weeded from time to time with mixed success

We'll Just Start with the A's . . .

The Initial Process:

- Two Reference Coordinators alternating call letters
- Place unwanted volumes on carts
- Check catalog
- Determine new location
- Selectors review decisions
- Full, completed carts go to Materials Processing

Here, There, & Everywhere

The Location Choices:

- Circulating Collection
 - Better access for patrons
 - Available for MELCat & ILL
- “Building Use Only”
 - Mostly Multivolume sets
- Storage
 - Filled with Medical Library Collection
- Discard

Snip, Snip, Snip

Rules to Weed Reference Collections by:

- If the country no longer exists, its books are not Reference
- It doesn't matter if it's the latest edition we've got if the information is so old it REEKS!
- If it doesn't look like a Reference book, it isn't
- You can lead a patron to a print index but you can't make them search it.

There's a WHAT in my
Reference Collection?!?!?

Getting More Bang for the Buck

Removing the Large Sets:

- Completed A through H
- Backlog of carts waiting for selectors approval
- Materials Processing looking for projects
- Generated spreadsheet for Reference Collection
- Identified multivolume sets throughout the collection to be removed
- E-mailed list to selectors for approval
- Materials Processing used approved list to pull sets at their own pace

Seemed to be a Good Idea at the Time

First Significant Change in the Project:

- Shiffman Medical Library being remodeled
- “Shopped” there for furniture for P/K
- Decided to integrate some short shelves into the Reference area along with the current tall ones
- BUT this meant that we needed to weed even more than originally intended

So, went back to the A’s and started over

Shopping Trip

Chop, Chop, Chop

A Few (More) Good Rules:

- If one is good, 2 (or 3 or 4 . . . or 10) is NOT better
- If E-, why print?
- Who's Who? Who Cares!
- One Collection; One Language
- If it hasn't been used in the last 10 years, what makes you think its going to used in the next?

The Other Shoe Drops

The Project Grows as the Shelving Shrinks:

- Redesign Team presents its report to Dean Yee
- Favorable but wants more
 - Move all journals off of the 1st floor
 - Reduce number of Microform cabinets on 1st floor
 - Use nothing but short shelves in Reference
- Very limited number of them available
- Must weed yet another 50%
- Collection now moving into its temporary location

Catching Our Breath

Status as collection moved to temporary location:

- A through H—Three increasingly deep passes; looking really good
- J through L—One good pass & large sets removed; definitely more could be done
- M, N & P—Once over lightly & some large sets removed
- Q through W—Very limited collection to begin with & just the large sets removed
- The Dreaded Z's—Avoided like the plague except for large sets

The Clock is Ticking

Time to develop a new weeding process:

- Running out of time
- Running out of trucks & backlog of full ones in the Librarians' Office
- Selectors willing to trust coordinators decisions
- New Process:
 - Inserted colored flags to designate location & status
 - Left books on shelves
 - Books collected by Materials Processing using oversize custom built trucks

Built Tough

The Light Dawns

- The A's through the H's were as tight as they were going to get based on normal weeding practices & the present vision of the collection
- Just weeding J-Z to that level was not going to meet the allotted space
- Cutting deeper required a re-envisioning of the collection and its purpose
- Based on their experiences at Reference in various library setting & teaching in the LIS Program, the coordinators came to the realization that:

Research is not Reference!!!!

The Scholar & His Tower

Scholarly Research has changed over recent years:

- Fewer disciplines rely heavily on book or manuscripts
- More reliance on online indexes & full-text
- More research work done at home or in office
 - More copying of articles or book passages
 - Greater desire to check out books
 - More use of Interlibrary Loan/Document delivery
- Less need to visit distant libraries or special collections
- More self-reliance & less dependence on librarians

The Information Superhighway

The Internet just does some things better:

- Finding Books & Articles—Catalogs & Indexes
- Finding People, Places, & Things—Directories,
- Finding Facts & Figures—Almanacs & Data sets

Well designed & well maintained databases are:

- Easier to search & manipulate
- More up-to-date
- More Readily Accessible
- Less costly in terms of space

Phoenix from the Ashes

The Print Reference Collection of the 21st century

- Supports brief periods of focused information gathering
- Focused on compact background information
- Comprised of sources that are a step above the generic internet tools
- Used with active assistance by the librarian as well as self directed browsing by the patron
- Overseen by one librarian with dedicated funds

Turning Weeding on its Head

Looked at the Collection with new perspective:

- Became a matter of almost starting from scratch
- No longer--what were we willing to take out
- What should we put into the collection
 - Good coverage across the disciplines
 - Adequate support for known reference assignments
 - “Cream of the crop” resources
 - Absolutely kept up-to-date
 - Faculty & other requests BUT only when meet the new vision for the REFERENCE Collection
- Actually became EASIER to let things go

Slash, Slash, Slash

Books were practically FLYING off the shelves:

- Handbooks & companions in History & Literature
- Volumes of composer/instrument repertoires
- Art identification & collection tools
- Classic in-depth foreign language dictionaries
- Bilingual dictionaries of less common languages
- Resources w/very narrow or esoteric focuses
- Anything out-of-date even if it left the discipline completely uncovered

The Fly in the Ointment

What to do with the sets of literary criticism?

- CLC, TCLC, 19thCLC, DLB, CA, SatA, etc.
- Some parts online through Gale LRC but not all
- Volumes in Reference PLUS several other locations
- Oversize Collection & P ranges filled to capacity

Created new Literature Research Collection

- United all volumes of each series in one location
- United all LitCrit Reference Tools in one location

The Dreaded Z's

A working Reference Collection not an Outdated LIS laboratory

- Banished the last of the obscure indexes & bibliographies to the stacks
- Got rid of the out-of-date ready reference sources
- Weeded out info on publishing industry & book trade
- Removed the DDC & Sear's Handbooks
- Relocated Reader's Advisory materials to stacks
- Discarded our last print edition of Books-in-Print
- Still needs some work

Murphy's Law

Time to move the Collection back to its new shelves:

- New Shelving units only hold 2 reference book sized shelves not the 3 that we were planning for
- Intended to feature a few sets on top of the units
- Now had to use the tops more aggressively
- Found a couple of other creative solutions to house the special reference collections

Hey, the Dean Was Right!

The short shelves greatly improved the look & functionality of the space

- Project turned out WAY better than anyone expected
- Librarians were very pleased with the new collection
- Much more usable by patrons & librarians
- Librarians rediscovered the joys of print reference materials—makes for an attractive setting
- Could really see the individual resources
- Could see the gaps in the collection
- Got end-of-the-year money to address the gaps

By the Numbers--

- Initially, envisioned as a 4 month project
- Ended up taking 8 months
- Started with 13,320 items and 60+ doubled-sided, full-size shelving units plus 10 double-sided, half-sized units
- Finished with 2525 items and ~20 double-sided, half-size units
- Total reduction of the collection of 81%

Success Breeds Success

The Microform Collection

- Moved ~1/2 into the Reference Area—better service
- Moved ~1/2 into closed room to be paged
- Sea of large black cabinets overwhelmed in the area
- Purchased several historical newspapers online

The Reference Area Redesign

- New Funds found for brand new Reference Desk & patron terminal furniture

Picking up the Pace

Increased purchases of e-reference materials

- With newly focused Reference Collection received new monies to purchase online Reference tools
- This was a new focus for our online databases
- Impressed with new purchasing model available from vendor
- Bought new items based on:
 - Gaps uncovered in weeding
 - Absolutely up-to-date volumes
 - Did not replace a current print volume

The Next Thorny Issue

Mishmash of electronic reference tools finding aides

- Reference Tools Pages
- Subject Guides
- Cataloged Resources
- Articles & Databases Pages
- E-Book Collections
- Free Government Information Sources—Some Cataloged but some not

Reinventing the E-wheel

Developing a coherent and flexible tool to make e-reference tools visible:

- New “Reference Ebooks Subject Guide”
- Aimed at Librarians and LIS Students
- Arranged by LC Class to enhance browsing
- Good feedback BUT—Some Librarians preferred:
 - Broader Categories
 - Narrower Categories
 - Self-Defined Categories
 - Type of tool Categories

Subject Guide on Electronic Reference Books

B - Philosophy (General)

[Concise Dictionary of Psychology](#)

David Statt

Print version call number BF 31 .S62 1998

[Dictionary of Psychology](#)

Andrew M. Colman

[Dictionary of Superstitions](#)

Iona Opie and Moira Tatem

[Dictionary of Theories, Laws, and Concepts in Psychology](#)

Jon E. Roedelein

Print version call number BF31 .R625 1998

[Encyclopedia of Philosophy](#)

10 volume set

This Is Not the End

Continuing efforts to market the e-Collection:

- Position information from e-Reference Guide on discipline-focused Subject Guides
- Encouraging selectors to consider purchasing e-versions of newly released reference tools or to address certain assignment needs
- Promoting these tools in library instruction sessions
- Training for Reference staff
- Teaching these tools in Library Science
- Continue dialogue with vendors of these tools

Reducing the Print; Repositioning the Electronic

Monique Andrews,

Mike Hawthorne,

Rhonda McGinnis

Wayne State University Library System