PAGE  

College of Computing & Information, University at Albany, SUNY
Department of Information Studies 
IIST 666-0004 (17585) Current Problems in Information Studies: Academic Libraries and Higher Education (3 Credits)

Spring 2010 Syllabus (15 pages), Prepared 01/07/2010
Instructor:  Frank D’Andraia


Class Meets: Wednesdays, 12:20PM – 3:10PM                                                                                           
Office:  141A Draper


Location:  Initially DR 147/Ultimately HS210


Phone: 518.442.5118                                                    

Email:  fdandraia@uamail.albany.edu                     
Office Hours:  Tuesdays, 2:00PM-5:00PM; Wednesdays, 4:00PM-5:00PM, Thursdays, 10:00AM-NOON; and By Appointment
For Whom Planned:   The course is designed for students currently enrolled in the master’s degree program in Information Studies.  Pre-requisite IIST 523 or with instructors permission.
Course Description:  The course studies the academic library in the context of the changing environment of higher education, including the historical development of institutions of higher education and their libraries in the U.S.  Enrolled students will analyze the academic library, its functions, and its relationships within the various institutions of which they are a part and study current challenges confronting academic libraries. 
Learning Outcomes/Objectives:  
By the end of this course students should be able to accomplish the following:

· Identify historic and contemporary challenges confronting US higher education (weeks 2-4)
· Discuss the context in which academic (community college, college, and university) library collections, operations, and services develop and evolve (weeks 5-9)
· Describe and analyze various and changing roles, goals, and objectives of academic libraries vis a vis the different types of institutions they serve (weeks 5-9)
· Identify and use the major sources of information and literature pertaining to academic libraries in class discussions and written assignments (weeks 1-14)
· Formulate personal judgments regarding academic libraries and higher education issues and develop some facility in expressing these judgments clearly and succinctly in class discussions and written assignments (weeks 2-14)
· Discern current issues facing academic libraries in the age of information and express points of view on these challenges in class discussions and written assignments (weeks 3-14)
· Assess the impact of informatics on the organizational structures and operational patterns of academic libraries, as well as the social impact on clients in class discussions and written assignments. (week 4-14)
Teaching Strategies:  The course will be conducted in a lecture/discussion format which will require active class participation.  Students make two (2) oral reports and write five (5) essays, and five (5) executive summaries.  Class sessions will involve discussion of the assigned readings and current issues in higher education, technology, and academic libraries.  You owe it to your colleagues to come to class prepared to discuss assigned readings and to provide feedback on class reports.

Attendance Policy/Obligations/Expectations:  Students are expected to come to class on time and remain for the entire class session.  Students are expected to advise the instructor if there are any accommodations necessary due to disabilities.  Absences of two (2) or more without prior permission or reasonable excuse will be considered excessive and will reduce your final grade by three (3) points.  Students are to advise the instructor in advance when it is necessary to be absent from class.  Class participation does not mean monopolizing class discussion, but being prepared as well as actively contributing to discussion in a reflective way.  

Students are expected to adhere to the Community Rights and Responsibilities and to give proper credit in the presentation of ideas (Graduate Bulletin:  http://www.albany.edu/grad/requirements_general_admissions.html#grading_graduate).  

Examinations and Note Taking:   There are no examinations.   

You should take good notes of lectures and discussions.  I do not make copies of my lecture notes available.   My experience indicates that note taking dramatically increases your recall and keeps you more involved in class deliberations.  

Cell phones:  Please turn off your cell phone and pagers during class.

Late Submission:  Assignments submitted late will be marked down one letter grade.

Email Communications:  The instructor will reply to student e-mail within 72 hours.

Required Texts:

Lucas, C. J. (2006) American Higher Education; a History. 2d ed.  New York, Palgrave Macmillan.  (A copy of Lucas is on reserve in Dewey Graduate Library)

You can get the required textbook at Mary Jane Books (corner of Quail and Western), or through Amazon.com.  The required text will be supplemented by additional readings.

Several books are on reserve (E-Res); assignments will be made from them: 

Cohen, Arthur M.  The Shaping of American Higher Education 

Hamlin, Arthur T.    The University Library in the United States (scanned)

Shores, Louis.  Origins of the American College Library 1638-1800 (scanned)
A number of required readings will be placed on reserve (traditional (Dewey) and E-Res.     These readings are designed to get you into the literature.  They may not be a seminal work, although some are.  You are expected to delve further into the literature on various topics.  The pass word for class ERes materials is provided on January 20.
Chronicle of Higher Education:  To facilitate class discussions, students are expected to access the Chronicle weekly throughout the semester.  By special arrangement IIST 666-0004 (17585) students may have full online access to the Chronicle from Dewey.  Instructions are provided on January 20th.
EDUCAUSE Review:   This is an award-winning magazine for the higher education IT community. Published bimonthly in print and online, the magazine takes a broad look at current developments and trends in information technology, how they may affect the college/university as an institution, and what these mean for higher education and society.
Encyclopedia of Library and Information Science, 2d edition.  New York, Dekker, 2003.  4 volumes:  All four volumes are on reserve in the Dewey.  The encyclopedia is a good source to use as an introduction to various topics.

Inside Higher Ed:  An online source for news (includes breaking news and feature stories), commentary, opinion, and more. As in the case of the Chronicle, for class discussion purposes participants are expected to access Inside Higher Ed throughout the semester (available electronically).
College & Research Libraries and College & Research Libraries News:  These two publications are excellent sources for research articles and news and information about academic libraries and the issues before them.  Both are available in Dewey.  Students anticipating a career in academic libraries should subscribe to these journals which are available through membership in the Association of College & Research Libraries, a division of the American Library Association.  (journal back files available online)
There are other journals of interest and these are available in Dewey: Change, Journal of Academic Librarianship, Journal of Library Administration, Library Administration and Management, Library Trends, and Portal:  Libraries and the Academy, are among them. (journal back files are available online)
Selected and Highly Recommended Web Sites

Chronicle of Higher Education 


    http://chronicle.com/ 
Higher Education and National Affairs

    http://www.acenet.edu/hena/
Inside Higher Ed                                                                    http://www.insidehighered.com/
Association of Research Libraries


    http://www.arl.org
Association of College & Research Libraries
  
    http://ala.org/acrl/
Grading and Due Dates Summary:   There is no final examination in this course.  You are graded on weekly class participation and the completion of oral and written assignments (see course outline) that have specific due dates and they are as follows:  

Activity/Assignment 

                                       Weighting      -      Due Dates
Class Participation                                                                        15%         -     Weekly

(Your active participation in class discussion and sharing of information is essential)
Essay Assignments
    


Role the Academic Library 1636-1880         – Assignment 1 - 10%      - February 3rd
Academic Library Issues 1946 to1990          – Assignment 2 - 10%      - February 10th 

Library Space:  The New Frontier                   - Assignment 4 - 10%       - March 10th
College Student Perceptions of Libraries    – Assignment 5 - 10%       - March 17th
Current Issues In Higher Education               - Assignment 6 -15%       - April 14th
Presentations
Types of Academic Libraries                        Assignment 3 - 20% - February 17th - March 3rd
Planned Issue Paper Topic                                                                          - March 17th
Executive Summaries (Written)                                               -10%    - February - April
	Letter Grade
	A
	A-
	B+
	B
	B-
	C+
	C
	C-
	D
	E

	Scale
	95-100
	90-94
	86-89
	83-85
	79-82
	75-78
	71-74
	68-70
	60-67
	0-59


Course Outline

January 20: Orientation
· Introductions

· Course Overview
· Format, Expectations, and Communications

· Assignments & Due Dates

· Grading

· Other

January 27:  Colonial Period & Formative Years of the Republic (1636-1879)
· Due:  Class Discussion, current activities/news events on higher education as they relate to policy issues in academic libraries
· Due:  Readings - Lucas, Chapter 9, pp 323-340 and  Lynch, Beverly P. “The Development of the American Library in American Higher education and the Role of the Academic Librarian,” in Leadership and Academic Librarians, Westport, CT Greenwood Press, 1998, 321 (on E-Res)
· Recommended:   Readings - Hamlin, pp 3-44 (on E-Res);  Cohen, pp 9-96 (on Res); and Shores, pp 1-45 (on E-Res)
· Lecture:  Academic Libraries - Colonial Period & Formative Years of the Republic (1636-1879)
February 3:  Transformation & Growth (1880-1945)
· Due: Assignment 1:  Essay on Role the Academic Library 1636-1880
· Due:  Class Discussion, current activities/news events on higher education as they relate to policy issues in academic libraries
· Due:  Readings - Lucas, chapters 4 and 5, pp 103-188; Holley, Edward G. “Academic Libraries in 1876” Colleges & Research Libraries, 37 (January 1976) 15-47 (on E-Res); and Morphew,[*] Christopher C. (2002).  “Rose by Any Other Name”:  Which Colleges Become Universities.  Review of Higher Education, 25 (2) pp 207-223.  (Available online)
· Recommended:   Readings - Cohen, pp 97-174 (on E-Res); Brickman, William W. "American Higher Education in Historical Perspective."  Annals of the American Academy of Political and Social Science, v. 404 (on E-Res); and Hamlin, pp 45-67 (on E-Res)
· Lecture:  Academic Libraries - Transformation & Growth (1880-1945)
February 10:  Golden Age and Impact of Technology (1946 -1996)
· Due:  Assignment 2,  Essay on Academic Library Issues 1946 to 1996
· Due:  Class Discussion, current activities/news events on higher education as they relate to policy issues in academic libraries
· Due:  Readings - Lucas, chapters 6, 7 and 8 pp 193-317; Peruse:   http://carnegiefoundation.org/classifications/index.asp; B. Lynch[*], B. P. et al (2007). "Attitudes of Presidents and Provosts on the University Library" College and Research Libraries, 68, no. 3, pp 213-227. see:  http://www.ala.org/ala/mgrps/divs/acrl/publications/crljournal/2007/may/lynch07.pdf
· Recommended:  Reading - Cohen, pp 175-436 (on E-Res)
· Lecture:  Academic Libraries - Golden Age and Impact of Technology (1946 -1996)

February 17:  Types of Academic Libraries 
· Due:  Class Discussion, current activities/news events on higher education as they relate to policy issues in academic libraries

· Due:  Assignment 3, Oral Presentations 1-2 on Types of Academic Libraries
· Due:  Reading - Resource:  Geiger, Roger L. (1992).  The Institutional Fabric of the Higher Education System - Reprinted from The Encyclopedia of Higher Education, Vol. 2, pp 1031-1047 (web link on course page).

February 24: Types of Academic Libraries (Continued)
· Due:  Class Discussion, current activities/news events on higher education as they relate to policy issues in academic libraries

· Due:  Assignment 3 (Continued) :   Oral Presentations 3-4
· Due:  Reading  - NYU 21st Century Library Project:  Designing a Research Library of the Future for New York University, January 2007 (on E-Res)
· Recommended: Readings - McGuinness, Aims C, Jr.  "The States and Higher Education" in American Higher Education in the Twenty-First Century. Baltimore, Johns Hopkins University Press, 2005, 198-225. (on E-Res) and Measuring up 2006. National Review and State Report Cards, particularly California.   National Center for Public Policy and Higher Education.   Accessible at:  http://www.highereducation.org/
March 3: Types of Academic Libraries (Continued)
· Due:  Class Discussion, current activities/news events on higher education as they relate to policy issues in academic libraries

· Due:  Assignment 3 (Continued):  Oral Presentations 5-6
March 10:  Guest Speaker

· Due:  Assignment 4, Essay on “Library Space:  The New Frontier”
· Due:  Class Discussion, current activities/news events on higher education as they relate to policy issues in academic libraries

· Guest Speaker:  Christian Filstrup is the former Dean of Libraries at SBU.  His focus will be on the evolving nature of research libraries, and he will address the SBU initiative to build a new campus library on the SBU Southampton campus and the implications for establishing a college library in the 21st century. (date subject to change)
March 17:  Current Issues
· Due:  Filstrup Executive Summary
· Due:  Assignment 5,  Essay College Students’ Perceptions of Libraries
· Due:  Class Discussion, current activities/news events on higher education as they relate to policy issues in academic libraries
· Due:  Presentations Planned Issue Paper Topic

March 24:  Special Topic

· Due:  Class Discussion:  current activities/news events on higher education as they relate to policy issues in academic libraries

· Lecture:  Academic Library Hiring Process

March 31:  NO Class - Spring Recess - CLASSES SUSPENDED

April 7:  Guest Speaker 
· Due:  Class Discussion, current activities/news events on higher education as they relate to policy issues in academic libraries

· Guest Speaker:  Win Shih, Head of Systems, University at Albany Libraries, SUNY. His talk is on library IT operations, with an emphasis on trends, issues, and opportunities. (date subject to change)
April 14:  Special Topic
· Due:  Shih Executive Summary
· Due:  Assignment 6, Essay Current Issues in Higher Education
· Due:  Class Discussion, current activities/news events on higher education as they relate to policy issues in academic libraries

· Lecture:  Academic Librarians and Promotion, Tenure, & Merit (Teaching – Research - Professional Development)    
April 21:  Future of Academic Libraries
· Due:  Readings - Collection of Essays.  No Brief Candle:  Reconceiving Research Libraries for the 21st Century.  August 2008.  Council on Library and Information Resources.  Available at:  http://www.clir.org/pubs/reports/pub142/pub142.pdf;  Metz, Ray, "A Librarian's Awareness" College & Research Libraries News, 67, no. 11 (December 2006) pp 672-683 (available online);  Lougee[*], Wendy Pradt.  Diffuse Libraries: Emergent Roles for the Research Library in the Digital Age.  August 2002.  Council on Library and Information Resources.  Available at:  http://www.clir.org/pubs/abstract/pub108abst.html; and Mullin[*]s, James L., Allen, Frank R., and Hufford, Jon R. “Top ten assumptions for the future of academic libraries and librarians: A report from the ACRL research committee” College & Research Libraries News, 88, no. 4. (April, 2007).  Access:  http://www.ala.org/ala/mgrps/divs/acrl/publications/crlnews/2007/apr/tenassumptions.cfm
April 28:  Wrap-UP  

· Due:  Class Discussion, current activities/news events on higher education as they relate to policy issues in academic libraries
Assignments:

Discussion of current activities/news events on higher education as they relate to policy issues in academic libraries, due weekly throughout the term:  
The purpose of this assignment is to become familiar with current trends and issues in higher education and the publications that regularly report on the academy.

Each class begins with thirty minutes of sharing current activities/news events on higher education as they relate to policy issues in academic libraries.  The activities/events can be gleaned from either hard copy or the on-line version of the Chronicle of Higher Education, College & Research Libraries News, the EDUCAUSE Review, and Inside Higher Ed.    Newspapers, e.g., The New York Times and the Wall Street Journal can also be a source, as well as the new online magazine eCampus News:  http://www.ecampusnews.com/news-magazine/.
You should bring to class either a citation on what you plan to discuss or the article itself.  Be prepared with one meaningful sentence or passage from the article.  Share the specific sentence or idea and explain what you found significant about it.  You may use this to agree or disagree with the author, and you need to relate your comment(s) to the focus of the course.  
Assignment 1:  Essay on Role the Academic Library 1636-1880, due February 3rd
Prepare a five to six (5-6) page paper on what role the library played in the development of colleges and universities in the U.S. between the years 1636-1880.  Louis Shores pays particular attention to this question, while Lucas ignores it altogether.  What is your opinion and point of view on the question? Discuss the question of whether the historical roles played by the academic library in the development of the college or university have any relevance for today’s academic library.   
Use the required readings as a starting point.  Please do not concentrate on relating what your sources said.  Instead, concentrate on developing your reactions to the topic.  Analysis, synthesis, and interpretation are stressed.
You may find helpful to consult the books written by, among others, Cohen, Hamlin, and Shores.
Papers should be double-spaced (12 point font), paged in the upper right hand corner, stapled in the upper left.  A cover page should include your name, the title of the assignment, the course number and date.  No binders, etc. please.  

Evaluation:  Formal written work must be word processed or typed and reflect use of a style manual.  There are APA citation style guides available in Dewey and on the University Library webpage.

Papers will be evaluated on the basis of content (clarity, organization, originality, ideas developed); composition (use of appropriate sources, grammar, spelling, punctuation, and attribution); and the level of analysis, synthesis, and interpretation.  

Papers are due at the start of class.  Papers submitted late will be marked down one letter grade.

Assignment 2: Essay on Academic Library Challenges 1946 to1996, due February 10th 
The purpose of this assignment is to identify significant professional issue(s) and their influence/impact on academic libraries; to become familiar with professional and scholarly publications, including the index Library Literature and Information Science, (Ref.Z666C211), and to develop and strengthen your research skills and abilities.
Prepare a five to six (5-6) page paper on key challenges faced by Academic Libraries during one of the decades between 1946 to1996.  

Papers should be double-spaced (12 point font), paged in the upper right hand corner, stapled in the upper left.  A cover page should include your name, the title of the assignment, the course number and date.  No binders, etc. please.  

Evaluation:  Formal written work must be word processed or typed and reflect use of a style manual.  There are APA citation style guides available in Dewey and on the University Library webpage.

Papers will be evaluated on the basis of content (clarity, organization, originality, ideas developed); composition (use of appropriate sources, grammar, spelling, punctuation, and attribution); degree research conducted, and the level of analysis, synthesis, and interpretation.  

Papers are due at the start of class.  Papers submitted late will be marked down one letter grade.

Assignment 3: Presentation on Types of Academic Libraries, due February 17-March 3

Depending on the size of the class there will be approximately six (6) individual reports given in three (3) regular sessions of class.   Topics and timelines are assigned by the instructor.  Approximately sixty (60) minutes should be allotted to each report (remember to set aside time for asking or responding to questions and/or providing clarification). Possible formats include; lecture, power point, and/or poster session, etc.  You are strongly encouraged to be creative on this project.
Sample questions to be answered might include:   What are the libraries/institutions historical origins?   What is unique about this type of institution and how does the heritage impact the library?  What kind of market share or market advantages does the institution have and how does this reflect upon the institutions’ library?   What is different about the types of students, faculty and/or financial support it attracts or is dependent upon and do these factors influence the library programs, collections, and services, of the institution?   In the past, what have been the major problems peculiar to this type of institution?   What are the problems most pressing or are most likely to be especially relevant in the future and will this affect the library?   When you present, identify a particular organizational cluster or affinity group the library is affiliated with (ARL, ACRL, CIC, CRRA, EPSCoR, Oberlin, etc.) and thus identify distinguishing characteristics that set academic libraries apart.   
Presenters are to create a one page handout that summarizes observations and includes an annotated bibliography of six works found most helpful in preparing the oral presentation.  Distribute the summary/annotated bibliography to the class and instructor on the day of the presentation. The handout should include your name, the title of the assignment, the course number and date.  

Types of libraries to be researched are affiliated with the following types of institutions:  Community Colleges; Historically Black Colleges/Tribal Colleges; Private Liberal Arts Colleges including Men’s/Women’s Colleges); Major Research Universities; Regional Public and Private Colleges and State Universities (includes Urban Universities; Proprietary Schools; and Overseas Campuses of American Universities

Evaluation:  Presentations are evaluated by peers (50%) and by the instructor (50%).  Peers and the instructor use the same criteria in evaluating presentations.  The delivery (clarity, creativity, originality, and organization of ideas); content (sufficiently information rich); and analysis of the issues (persuasive and variety of various perspectives presented).   

The instructor evaluates’ the summary.  An evaluation of the written summary is factored into the instructor’s grade.  The summary is evaluated on the diversity and use of a variety of appropriate sources; content (clarity and organization); composition (grammar, spelling, punctuation, and attribution).

Assignment 4: Essay on “Library Space:  The New Frontier,” due March 10th
The purpose of this assignment to formulate personal judgments regarding  professional issues and trends on physical and virtual space and the development of some facility in expressing these judgments clearly, succinctly, persuasively, and advancement of  capacities for research and critical thinking.  
Prepare a five to six (5-6) page paper on “Space.”  

Please do not concentrate on relating what your sources said.  Instead, concentrate on developing your reactions to the topic.  Analysis, synthesis, and interpretation should be stressed.

Papers should be double-spaced (12 point font), paged in the upper right hand corner, stapled in the upper left.  A cover page should include your name, the title of the assignment, the course number and date.  No binders, etc. please.  

Evaluation:  Formal written work must be word processed or typed and reflect use of a style manual.  There are APA citation style guides available in Dewey and on the University Library webpage.

Papers will be evaluated on the basis of content (clarity, organization, originality, ideas developed); composition (use of appropriate sources, grammar, spelling, punctuation and attribution), persuasive argument, depth of research, and the level of analysis.  

Papers are due at the start of class.  Papers submitted late will be marked down one letter grade.
Assignment 5:  College Students’ Perceptions of Libraries, due March 17
The purpose of this assignment is to become acquainted with research reports, studies, and topical surveys that have a profound impact upon the development and direction of academic library collections, operations, and services and to strengthen your capacity for analysis and critical thinking.
Review the 2005 in-depth OCLC Membership Report titles College Students' Perceptions of Libraries and Information Resources  (see: http://www.oclc.org/us/en/reports/default.htm) and the NYU 21st Century Library Project:  Designing a Research Library of the Future for New York University, January 2007 (on E-Res).  Prepare a five (5) to six (6) page paper and express your opinion on the NYU plan.  What observations can you make about the NYU plan and the OCLC findings?     Is NYU on the “bubble?”
Papers should be double-spaced (12 point font), paged in the upper right hand corner, stapled in the upper left.  A cover page should include your name, the title of the assignment, the course number and date.  No binders, etc. please

Evaluation:   Formal written work must be word processed or typed and reflect use of a style manual.  There are APA citation style guides available in Dewey and on the University Library webpage. 

Papers are evaluated on the basis of content (clarity, organization, originality, ideas developed); composition (use of appropriate sources, grammar, spelling, punctuation, and attribution); and the level of analysis.    

Papers are due at the start of class.  Papers submitted late will be marked down one letter grade

Assignment 6: Essay, Current Issues in Higher Education, due April 14th
The purpose of this assignment is to understand the potential scope and dimensions of the changing nature of American higher education and to do research on contemporary issues that impact academic libraries.

Three weeks prior to the due date for this assignment each student will make a 5 minute presentation on her or his planned issue paper topic.   Remarks should include the following:   Why the topic is of interest; focus of the paper, and identification of the key issues.  State how you plan to approach your topic.  Explain briefly the major points you plan to cover in your paper and why readers should be interested in your topic.   Also, be prepared to answer questions about your proposed issue paper topic.

In nine (9) to ten (10) pages of text assess of one of the current issues facing academic libraries and the institutions they serve.  Identify one issue of importance to you and discuss it.  You can put it in an historical context, in the context of the particular type of institution or student, or in another framework that is of particular importance to the issue.   The paper should include historical background and a description of the topic as it relates to the various topics considered in class.    

Papers should be double-spaced (12 point font), paged in the upper right hand corner, stapled in the upper left.  A cover page should include your name, the title of the assignment, the course number and date.  No binders, etc. please.  

Evaluation:  Formal written work must be word processed or typed and reflect use of a style manual.  There are APA citation style guides available in Dewey and on the University Library webpage.

Papers are evaluated on the basis of content (clarity, organization, originality, ideas developed); composition (use and variety of appropriate sources, grammar, spelling, punctuation, and attribution); the appropriateness of the topic, and the level of analysis.  
Papers are due at the start of class.  Papers submitted late will be marked down one letter grade

Executive Summaries, due throughout the term, see course outline for specific due dates

The purpose of this assignment is a practical exercise to hone your critical reading, synthesis and thinking skills while enhancing your writing abilities.  

You are to hand in for grading an Executive Summary for required reading assignments that identified by an asterisk [*] enclosed in a bracket after the persons name.  In addition, you are to hand in for grading an Executive Summary for presentations made by all guest lecturers.  In preparing your summary use the following structure: List the main points the summary covers in the same order they appear in the required readings or are presented by guest speakers; write a simple declarative sentence for each of the main points; add supporting or explanatory sentences as needed, avoiding unnecessary technical material and jargon. You want readers to be able to skim the summary without missing the main points.  The job of the executive summary is to present the facts and entice your reader to read the full document.  Executive summaries are limited to 2 pages.  Resist the temptation to pad.   Executive summaries for reading assignments are due on the date of the reading assignment.   Executive summaries on guest speaker comments are due the week following the presentation.  For each class with reading assignments several students will be called upon to present and discuss their summaries. 

Summaries should be double-spaced (12 point font), paged in the upper right hand corner, stapled in the upper left.  A cover page should include your name, the title of the assignment, the course number and date.  No binders, etc. please

Evaluation:   Formal written work must be word processed or typed and reflect use of a style manual.  There are APA citation style guides available in Dewey and on the University Library webpage. 

Summaries are evaluated on the basis of content (clarity, brevity, organization); composition (grammar, spelling, punctuation, and attribution); and the level of analysis.
	1
	IIST 666-0004 (17585), Spring 2010:  Academic Libraries and Higher Education


	15
	IIST 666-0004 (17585), Spring 2010:  Academic Libraries and Higher Education


