

Joyner Library's eNews

Jan Lewis, Interim Dean

Welcome back for Fall semester. At Joyner Library, we've been busy all summer getting ready and have lots of news to share!

The biggest news is that Joyner Library is now open 24 hours a day, 5 days a week. The library opens at 10:00 a.m. on Sunday and remains open until closing for the night at 9:00 p.m. on Friday. This pilot initiative is the result of student demand for longer hours. Usage will be assessed at the end of spring semester. For security reasons, an ECU OneCard or Distance Education user card is required for entry after 11:00 p.m., so please be sure to get in the habit of bringing one of these cards with you to Joyner.

We also welcomed Starbucks to the Library in August - the aromas coming from that corner of first floor have been amazing.

I am also excited about the new BrowZine iPad app that provides researchers with a newsstand-style display for browsing, reading, and managing content in scholarly journals to which ECU subscribes. I've set up my personal bookshelf of favorite journals and am alerted when new issues are published. The app is very easy to install and

use.

The ECU Libraries benefited from end-of-year funds from the Division of Academic Affairs again this year. Some of the new online collections and journal backfiles we acquired are listed on page four of this newsletter. In addition, we acquired streaming video collections for art, counseling, ethnography, health, rehabilitation therapy, and other areas. To see

what's available, go to the newly-redesigned [Database List](#) and browse by streaming video format. We hope you'll find it easy to incorporate these streaming videos into Blackboard sites or use them in class. If you have any questions, please contact the Research & Instructional Services Department for [assistance](#).

Joyner Library is wrapping up fundraising for the creation of the Janice Hardison Faulkner Gallery in the current exhibit space on second floor of the Library. The Gallery will include art display areas, an art wall, display screens, improved lighting and sound, and a donor wall recognizing contributors.

If you'd like to be part of this initiative, please visit <http://media.lib.ecu.edu/development/faulkner-gallery.cfm> or contact our Major Gifts Officer, Dwain Teague by phone (328-0252) or e-mail (teagued@ecu.edu).

I'm anticipating a busy and exciting year at Joyner Library and look forward to talking to faculty and students about how the Library can continue to improve its collections, services, and spaces. I invite you to be part of the conversation by contacting me by phone (328-2267), e-mail (lewisja@ecu.edu) or in person.

TABLE OF CONTENTS

BrowZine for iPads **2**

Music Library **2**

Library Database List Redesigned **3**

Journal Editors Faculty Group **3**

Library Opens 24 Hours **3**

NCC Paleontology: New Exhibit **4**

Library Instruction Session **5**

New E-Resources **6**

Eastern NC Literary Homecoming **6**

Call For Papers **7**

Artist Reception **7**

Personnel Updates **8**

Faculty News **9**

BrowZine Enhances Article Access on iPads

As a result of the ECU Libraries' new subscription to BrowZine, researchers now have enhanced access to journal articles on their iPads. *The BrowZine iPad app provides researchers with a simple and convenient news-stand-style display for browsing, reading, and managing content in scholarly journals.*

The Libraries' subscription to BrowZine enables ECU iPad users to easily access significant portions of the Libraries' e-journal collection. Among the major journal publishers that make their content accessible on BrowZine are Cambridge UP, Elsevier, IEEE, Nature Publishing Group, New England Journal of Medicine, Oxford UP, SAGE, Springer, Taylor & Francis, Wiley-Blackwell, and many others. Users can browse journal content by title and subject, create a bookshelf of favorite journals, receive alerts about newly published content, and save articles to Zotero, Mendeley, Dropbox, and other services.

- ✓ Easily read complete scholarly journals in a format that is optimized for tablet devices
- ✓ Create a personal bookshelf of favorite journals
- ✓ Be alerted when new editions of journals are published
- ✓ Easily save to Zotero, Mendeley, Dropbox and other services

BrowZine

Getting BrowZine access set-up is simple. Just download the BrowZine app, open it, and then select East Carolina University as your institution. Once you have entered your PirateID and password, you

will be able to start using BrowZine to easily access and read articles on your iPad.

[You may view an introductory video here.](#)

Music Library Offers New Service

Starting this Fall, the Music Library will begin offering a personal librarian service to all new music and musical theatre students and faculty. These individuals will be assigned to a library staff member who has expertise in their subject specialty. Once contacted by their "clients," personal librarians will help with tasks such as navigating library data-

bases, evaluating resources, and best utilizing everything ECU has to offer. *The personal librarian program seeks to form lasting relationships between Music Library staff members and the people they serve on a daily basis in order to enhance their library experience.* Curious about the program? Contact [David Hursh](#) for details.

Become a fan of Joyner Library

Keep up with the official library page including contests and events.

facebook.com/joynerlibrary

Library Database List Redesigned

ECU Libraries recently unveiled a newly-designed list of more than 400 databases available to our user community. *The reason behind the redesign was to combine the offerings of Joyner Library (including the Music Library) with those of Laupus Health Sciences Library.* In an increasingly interdisciplinary environment we sought to make the full complement of resources available to all while maintaining ease of use for those already familiar with available databases.

Try it out at <http://www.lib.ecu.edu/databases/>

We welcome comments. At Joyner Library email Bryna Coonin at cooninb@ecu.edu and at Laupus Library contact Beth Ketterman kettermane@ecu.edu

Journal Editors Faculty Interest Group

Are you a journal editor? Interested in discussing common issues with other journal editors? *Joyner Library is hosting a Journal Editors Faculty Interest Group to offer collegial settings for discussion.* The first few meetings were in the spring semester of 2013, and we will be planning others for the fall semester. Topics addressed so far have included indexing,

recruiting reviewers, and developing preservation plans. Future topics include copyright, Creative Commons licenses, publishing agreements and; article-level metrics; as well as others to be determined by the group. The Journal Editors group has an email list set up to facilitate communication (JOURNED-FIG-L@listserv.ecu.edu). There is also a blog set up at

<http://blog.ecu.edu/sites/journaleditors/>.

Questions? Topics to address? Please get in touch with Joseph Thomas at 737-2728 or thomasw@ecu.edu.

Fall 2013: Joyner Library Open 24 Hours

North Carolina Collection Exhibit: Paleontology of Eastern NC

Through August 31st, the North Carolina Collection at J. Y. Joyner Library is exhibiting fossils from Eastern North Carolina. The fossils are from the private collections of William O'Neal and Jay Holley. They have been collected over a period of roughly forty years. Mr. Holley is a geologist and instructor who provided technical expertise as well as fossils. The fossils on display are examples of the kind of items that can be found in local waterways, quarries, and other excavations. There are also explanatory materials from books

and electronic resources that can be accessed through Joyner Library.

The fossils are from a wide date range. The oldest are from the Cretaceous Period, and can be as old as sixty-five million years plus. The youngest are from the Quaternary Period, the Pleistocene Epoch, or the age of large land mammals. These can be as old as 1.8 million years. The primary fossil bearing sediments from the region are marine in nature. The Coastal Plain has not always been dry land. The sands

and clays of the area offer ready evidence of the abundance of sea creatures. Limestone from the southern part of the state tells the same story.

The exhibit can be viewed on the third floor of Joyner Library in the North Carolina Collection. Tours can be arranged and school groups are welcome.

Further information can be obtained at 328-6601 or onealw@ecu.edu.

East Carolina University

PALEONTOLOGY of Eastern North Carolina

J.Y. JOYNER LIBRARY
NC Collection, Third Floor

ECU Libraries

Schedule a library instruction session for your class this semester

Improve the quality of your students' research skills and information sources by bringing your class to the library for a library instruction session. Studies show that students who attend library instruction sessions demonstrate markedly better research skills than those who do not.

Joyner Library - East Campus

Laupus Library - West Campus

Library Instruction

Joyner Library provides library instruction sessions to support all undergraduate and graduate classes in-person or via distance education. Library instruction is tailored to meet the needs of your class or assignment. Your students will discover the best places to find assignment or subject-specific information and learn effective search strategies. [At your request](#) we can also cover correctly citing sources, avoiding plagiarism, evaluating the quality of information sources, and other skills essential to being an effective student researcher.

Research Consultations

Did you know that students are more likely to utilize librarians when directed by faculty? Encourage your students to develop a relationship with a librarian by recommending they schedule one-on-one 30-minute [research consultations](#) with a librarian for their next research-based assignment.

Blackboard-embedded Research Guides

We can also [embed research guides](#) directly into your Blackboard course, or can show you how to add them yourself.

Instructional Services

Laupus Library provides library instruction sessions for all students, residents, fellows, faculty, & staff in the Division of Health Sciences; as well as for any ECU class or assignment with a health research focus. Topics can include effective search strategies, avoiding plagiarism, correctly citing sources, and evidence-based information seeking skills.

[Instruction Request](#)
[Instructional Services](#)

Research Consultations

Laupus Library is happy to provide free, one-on-one research consultations with your liaison librarian for all members of the Division of Health Sciences. We can provide assistance formulating effective search strategies, and preparing for thesis, dissertation or manuscript research.

[Find your Liaison Librarian](#)

Blackboard-embedded Librarians

We can embed a [librarian](#) directly into your Blackboard course, or embed subject specific research guides.

Contact Information:

JAMES YADKIN
Joyner Library

WILLIAM E. LAUPUS
Health Sciences Library

[David Hisle](#) - Coordinator of Instructional Services

[Christine Andresen](#) - Instructional Design Librarian

Joyner Library
East Carolina University
252.328.4978

2516 Laupus Library
East Carolina University
252.744.6156

End of Year Funds = New E-Resources

Joyner Library used end-of-year campus funds to acquire a number of new e-resources and collections including:

History Vault: Vietnam War and American Foreign Policy, 1960-1975 – a ProQuest database accessible through the database list here: <http://www.lib.ecu.edu/databases/view/485>

LGBT Thought & Culture – an Alexander Street Press database accessible through the database list here: <http://www.lib.ecu.edu/databases/view/480>

Taylor & Francis e-journal backfile updates for Education, Behavioral Science, Library Science, and Public Health & Social Care subject areas

IEEE e-journal archive – this purchase gives us ownership of IEEE backfile content that we had access to through our current subscriptions

Project Muse UPCC e-book collections in History, Political Science, and Ecology subject areas

New e-books and e-journals are all available through the e-journal/e-book portal, the classic catalog, and One Search.

SAVE
THE DATE

Academic Affairs Faculty Author Book Awards

Joyner Library
October 30, 2013
5:00 pm

Call for Papers: Michael F. Bassman Honors Thesis Award

The Michael F. Bassman Honors Thesis Award recognizes excellence in research and writing by students in ECU's Honors College.

The award is sponsored by Joyner Library and honors Dr. Michael F. Bassman, Associate Professor of Foreign Languages & Literatures, formerly Associate Vice Chancellor of the Honors Program, and its first Distinguished Honors Professor.

Theses are to be submitted in fulfillment of the requirements for graduation from the Honors College of ECU and be approved by the Honors College. Theses submitted for graduation in December 2012, Spring 2013, Summer 2013, or December 2013 will be considered in this award cycle.

Theses will be judged on the quality of the research as well as the quality of the writing. The recipient of the award will exemplify the Honors College ideals of strong character and a commitment to academic success.

The thesis must be submitted by the thesis project advisor (or another faculty member familiar with the student and the quality of the student's thesis work), with the student's permission, accompanied by a paragraph attesting to the quality of the research.

One winner will be selected and notified by November 15, 2013 and will be awarded a cash prize of \$500. A reception honoring the winner will be held on December 4, 2013 in Joyner Library.

Click [here](#) for full requirements. For more information, email [Bryna Coonin](mailto:Bryna.Coonin) or call (252) 328-0431.

East Carolina University,
J.Y. Joyner Library, and the
North Carolina Literary Review
PRESENT THE

10th annual Eastern North Carolina LITERARY HOMECOMING

*North Carolina: A State of Change,
A Changing State*

SAVE THE DATE: September 20-21, 2013

CELEBRATING NORTH CAROLINA WRITERS AND THEIR WORKS

For featured author and program information, go to www.ecu.edu/lithomecoming, email lithomecoming@ecu.edu, call **252-328-1537**, or join us on **Facebook**.

Events are free (except for lunch) and open to the public.

FEATURED AUTHORS

Anjail Rashida Ahmad
Wiley Cash
Paul Cuadros
María DeGuzmán
Gustavo Pérez Firmat
Anna Jean Mayhew
Irania Macías Patterson
Calvin Alexander Ramsey

HONORING

Fred Chappell

MUSIC BY

Jim Clark

Artist Reception with Linda Fox

**August 29, 2013
5:00pm**

from the artist statement...

"The Return" attempts to recreate visions of the natural world that are more harmonious and less compartmentalized, more wholesome, less segmented, and avoid the segregation of "diseased" versus "healthy," "polluted" versus "unpolluted," or "dead" versus "living."

In some small way, I am aiming to encourage a view of the natural world that sees value and beauty in all of its processes.

THE RETURN

Photography Exhibit by Linda Fox

"The Return attempts to recreate visions of the natural world..."

EAST CAROLINA UNIVERSITY JOYNER LIBRARY

Exhibit Gallery, 2nd floor

JUNE 7 through SEPT 15

Linda Andrea Fox received her MFA and BFA in Photography from ECU School of Art and Design. For eight years she served as the biomedical photographer for Duke University Hospital and the Brody School of Medicine of ECU. She was born in California.

Personnel

June Conlin is now the evening supervisor in Circulation. June may be reached at 252.737.2761 or conlinj@ecu.edu.

Kacy Guill has been named Assistant Director for the Special Collections Division. Kacy has been serving in this position as an interim since April 24 while maintaining the role of University Archivist. You may reach Kacy at 252.328.4861 or guillk@ecu.edu

Katy Kavanagh was promoted to assistant head of service for Research and Instructional Services effective July 1. Katy may be reached at 252.328.0734 or kavanaghk@ecu.edu.

Christopher Holden joined our faculty as assistant music librarian after completing his MSLS from UNC-Chapel Hill. While at Chapel Hill, Chris participated in the competitive Carolina Academic Library Associate program and worked in the music cataloging department. He also holds the MA degree in interdisciplinary humanities with a concentration in music from FSU and a BA in music and philosophy from Kenyon College in Gambier, OH. Chris can be reached at 252.328.1241 or holdenc@ecu.edu.

Joseph Thomas is now the Assistant Director for Research and Scholarly Communication. His responsibilities include support for journal publishing, digital scholarship, data management and preservation, citation management, researcher identifier systems, access to and preservation of theses and dissertations produced at ECU, and development of the institutional repository. He will manage scholarly communication outreach efforts, including those focusing on education about publishing options and authors' rights. Joseph can be reached at 252.737.2728 or thomasw@ecu.edu.

Patrick Carr is now the Assistant Director for Acquisitions & Collection Management. His responsibilities include managing and supervising work processes for the selection, acquisition, licensing, maintenance, and assessment of library collections of all types and in all formats; providing hands-on leadership in analyzing and revising existing workflows, priorities, and support systems. Patrick can be reached at 252.328.2266 or carrp@ecu.edu.

Eleanor Cook is now the Assistant Director for Discovery and Technology Services. She will supervise Application Services & Design, IT Operations, in addition to continuing to supervise ILS Services, Monographic Cataloging, and Special Collections Cataloging, Metadata & Authorities. You may reach Eleanor at 252.328.2598 or cooke@ecu.edu.

Cindy Shirkey is now the Interim Head of Service for the Collection Development Department. Contact Cindy at 252.737.2724 or shirkeyc@ecu.edu.

Andrew Morgan joined our interlibrary loan team in June. Andrew is a graduate of ECU with a Bachelor's in Biology and a minor in English. You may reach Andrew at 252.328.5379 or morgana@ecu.edu.

Tim Tweed is the overnight supervisor in Circulation. Tim holds a B.S. in History and a B.S. in Psychology from Western Carolina University. Tim was previously employed at Hunter Library at Western Carolina University. You may reach Tim at 252.328.2715 or tweedt@ecu.edu.

Faculty Accomplishments

Hursh, David & Christine Avenarius. "What Do Patrons Really Do in Music Libraries? An Ethnographic Approach to Improving Library Services." *Music Reference Services Quarterly*, 16, no. 2 (2013): 84-108. [View here](#).

Kavanagh, Katy. (2013). Incorporating cartoons in an academic library: Spicing up LibGuides graphically at East Carolina University. *College and Research Libraries News*, 74 (7), 358-360. <http://crln.acrl.org/content/74/7/358.full>

Katy Kavanagh moderated a panel at the American Library Association conference for the Distance Learning Section of ACRL called, "Is it Worth It? Assessing Online Instruction."

Jeanne Hoover and **Katy Kavanagh** had a poster session for ACRL's Science and Technology Section at the American Libraries Association conference entitled, "Universal Design for Learning, the Library and STEM: Common Cause, Uncommon Ground." It can be viewed here: <http://hdl.handle.net/10342/1847>

Teel, Linda. "Transforming Space in the Curriculum Materials Center." *Education Libraries* 36, no. 1 (Summer 2013): 4-14.

Linda Teel received "The Order of the Long Leaf Pine" from Governor Pat McCrory on June 5, 2013.

Kavanagh, Katy & Whitehurst, Angela. (2013). "How May We Serve You? Libraries, Hospitality Management and the Creation of Leaders." LAUNC-CH Research Forum (Librarian's Association at UNC Chapel Hill),

Kavanagh, Katy, Sanders, Mark & Whitehurst, Angela. (2013). "Connect with a right JAB: Joyner Library and Blackboard." Think-in: A Teaching with Technology Showcase, Greenville, North Carolina. (poster).

Virginia Bacon, Patrick L. Carr, "Assessing Value Through Cross-Institutional Comparisons: A Discussion of the 2012 University of North Carolina System-Wide E-Journal Survey," *Serials Review*, Volume 39, Issue 2, June 2013, Pages 86-92, <http://dx.doi.org/10.1016/j.serrev.2013.04.005>.

Alan Bailey presented "An Overview of Stephen Covey's 7 Habits of Highly Effective People" to librarians at Appalachian Regional Public Library System's Professional Development Day on May 24, 2013 (Boone, NC).

Cindy Shirkey and **Lisa Barricella** presented "Adding a use factor measure to a materials allocation plan for books in an academic library" at the Acquisitions Institute at Timberline Lodge on May 20, 2013.

Coonin, Bryna R. "Come to Your Census: the development of the U.S. Census from its inception to the present." Invited presentation, North Carolina Library Association Government Resources Section, April 22, 2013. Webinar available at: <http://www.nclaonline.org/government-resources/help-im-accidental-government-information-librarian-webinars#06-12-2013>

William Gee presented "Making Space for Interlibrary Loan: Space Survey Results and Renovation Tips" at the ILLiad International Conference in March. (poster)

Sanders, Mark. "Creating a safe haven for university students: How are we doing?" *Journal of Access Services*. v. 9, no. 4 (2012).

Barricella, Lisa; Cook, Eleanor; James, Robert; Mayo, Jan; Sanders, Mark; and Scott, Ralph. "E-book readers come to eastern North Carolina." *North Carolina Libraries*. v. 70, no. 2 (Fall/Winter 2012).

Sanders, Mark and **Angela Whitehurst** presented "Don't be Lost in Space: Assess, Renovate, and Repurpose your Library." North Carolina Library Association College & University Section - Thomasville, NC. November 2012.