Library Committee Report

Roger C. Sambrook (Chair)

UCCS Faculty Assembly

Friday April 9th, 2010

The Library Committee met on March 10th, 2010. The two main areas of discussion were a proposal for a mobile computer instruction lab in the library and the UCCS digital repository.

1) UCCS’ digital repository is a service offered by the Kraemer Family Library to capture, store, organize, index, preserve, and provide access to examples of the University of Colorado at Colorado Springs’ information resources and intellectual output. It is intended to connect selected digital materials currently in existence throughout the campus in order to create a cohesive, useful, and sustainable repository of the educational, scholarly, research, and historical assets of the University.

The digital repository is an implementation of the Alliance Digital Repository (ADR), a consortial digital repository service offered by the Colorado Alliance of Research Libraries. The Alliance envisions the ADR as an infrastructure for supporting a diverse set of applications, services, and discovery tools that offer long-term management, secure storage, preservation solutions, and open access to digital assets to be determined by the individual Alliance member institutions. The ADR uses open-source software tools including Fedora and Fez.

The digital repository supports the teaching and research missions and enhances the visibility and reputation of the University by encouraging intellectual curiosity, facilitating access to information, and showcasing the work of the University's schools, departments, and individuals. The repository can be used to provide open access to scholarly work, to publicly disseminate the results of agency-funded projects, to facilitate access to the University's resources by prospective students, and to provide long-term preservation of digital collections. The library encourages UCCS faculty to participate in the repository by submitting materials to be archived.

2) The library is also interested in developing its own dedicated mobile computer instruction lab.

In order to keep up with the increasing demand for library information skills, a dedicated instruction lab is needed. The only space within the library for research skills instruction is a computer lab managed by the UCCS Information Technology department. This lab may be used on an ad hoc basis by any administrative unit on campus. In the last academic year the Library taught 113 classes and conducted 10 library workshops in the lab, but must go to the classroom when the lab is already reserved. It is more beneficial to the student learning experience if library teaching occurs in the Library where all of the research materials are at our fingertips. Students not only learn library skills and concepts but apply them during the library instruction session. Hands-on activities not only require computers but also require that students be in the library to learn how to locate resources using the library classification system and use a variety of collections including reference, government documents, maps, or microfilm depending on their discipline. In addition, students have an opportunity to apply the skills they learn to their research assignment while a librarian is present to offer individual assistance. This is not possible in a traditional classroom environment outside the library.

During the past five years, the Library’s instruction agenda has increased by 122%, with 75% more students being taught. During the 2008-2009 academic year, there were 22% more library instruction classes held than the year before. A mobile computer lab will allow greater flexibility in library teaching and outreach to address students’ needs. The Library Instruction Lab will bring librarians, teachers, researchers, and learners together to find, evaluate, analyze and use information in all its forms to create new knowledge and a unique learning experience. The library is looking for donors to contribute funds for furniture and hardware, and for faculty input in how best to maximize the usefulness of this facility.

