

Making It Work...

Taking the Frustration Out of Course Reserves

June L. Power, MLIS
Access Services/
Reference Librarian

Aren't Reserves just closed stacks?

- Reserves are more than just books and articles
- Electronic management system and reserves processing

Why bother with reserves at all?

Copyright responsibility!!!

• Mary Livermore
Library Reserves
Copyright Policy

Image from <http://resnet.ucsc.edu/besmart/filesharing/filesharing.jpg>

What about BlackBoard?

Ares + Blackboard =

Image from

<http://www.intuition.org/NewLogo.JPG>

Why switch systems?

- Request management added
- Cloning classes
- Faculty control over reserves improved
- Student access easier
- System provides better communication between library departments
- Better statistics

What are the benefits to faculty of request management?

- Improved tracking of submitted requests
- Improved communication with faculty regarding reserve requests
- Ability for multiple staff persons to work on requests
- No lost paperwork!

Increased Faculty Control of Reserves

- Control visibility dates of reserve materials
- Submit reserve items for upcoming semesters in advance
- See which reserve items students have accessed and by how many students
- Delegate reserve submissions to proxy users
- Student view

Cloning Classes

- All items or selected items
- No more filling out reserve forms for the same material semester after semester!

Student Access

- Students control own access
- Students access all classes from one main menu
- Hot links

What do other library departments have to do with it?

- Document Delivery – short-term solution
- Acquisitions/Collection Development – long-term solution

Course Reserve Statistics?

- To improve library services
- For accreditation – e.g. upcoming SACS

Image from

<http://customersrock.files.wordpress.com/2007/03/customer-service.jpg>

Questions?

- Q&A - What do you still want to know about library course reserves?
- Send questions anytime to reserves@uncp.edu or call ext. 6516.

Need more copyright information?

- If you have any lingering copyright questions, please attend the March 31st copyright presentation sponsored by the Teaching and Learning Center.

Thank you!

Have a nice day!!!

Image from

http://robinlee.typepad.com/i_was_just_thinking_images/2007/11/16/oneinami_3.jpg

You can reach me at:
june.power@uncp.edu or
910.521.6369

