

Alabama Virtual Library

December 1, 1999

What is the Alabama Virtual Library?

- **A collection of scholarly, essential, electronic information resources**
- **Accessed through the Internet**
 - school libraries and classrooms
 - public libraries
 - colleges and universities
 - remote authentication

Goals of the AVL

- **Equity**
 - every student, teacher and citizen will have online access to current core of information
- **Economy**
 - statewide licenses offer significant savings
- **Excellence**
 - appropriate, accurate/reliable, scholarly, up-to-date information

AVL Partners

- **Alabama Commission on Higher Education**
- **Alabama Department of Post-Secondary Education**
- **Alabama Public Library Service**
- **Alabama State Department of Education**
- **Alabama Supercomputer Authority**

How is it funded?

- **\$3,000,000** appropriated by the **Alabama Legislature** for **FY 2000**
- **APLS** serves as the **fiscal agent** for the **AVL**
- **Funds**
 - Special Education Trust Fund
 - Budget signed by the Governor in June
 - Funding began on October 1, 1999
 - First databases were available in August

How was it created?

- **Years of work**
 - AETC provided the venue
 - Coalition of state agencies and associations
 - 1998 “seed money” to develop the project
- **Grassroots effort**
 - post cards
 - video tape
- **Legislative advocates**

How is the AVL governed?

- **Under the legal authority of APLS**
- **“Council” appointed by agency heads**
 - 3 members from each agency
- **Bylaws**
- **Committees**

How is the money used?

- **License databases**
 - online encyclopedias
 - almanacs
 - indexes
 - full text of online books and magazines
- **Training**
- **Set up and maintain hardware and software**
- **NO FUNDS FOR STAFF!!**

Where is the AVL?

<http://www.avl.lib.al.us>

***Alabama Supercomputer
Authority***

How do I use the AVL?

- **Go to the web site**
- **Log on**
 - Passwords through December
- **Explore**
 - Each database is unique; try them all
- **Attend training**
 - Train the Trainer sessions have been underway since September

What does this mean for our schools?

- **AVL will provide teachers and students with accurate, up-to-date information**
- **AVL makes information available at the desktop**
- **AVL allows teachers in the poorest and most rural schools to have access to the same information as everyone else**

School library example (1998 survey)

- **average number of print magazine subscriptions per school is 11**
 - 2000+ magazines now available through AVL
- **average age of science books in school libraries in Alabama is 19 years**
 - AVL resources are current
- **73% of school libraries have access**
 - “dial up” access must not be the standard
 - goal is 100% high speed, LAN connectivity

What does this mean for school libraries?

- **The role of the school media specialist is critical to the success of AVL**
- **AVL contains only *reference* resources**
- **AVL resources allow for the use of library enhancement funds to develop the school collection for use by all**

How can I learn more about the AVL?

- **Log onto the Alabama Supercomputer Authority's web site:**

<http://list.virtual.lib.al.us/cgi-bin/majordomo>

- **Join the AVL discussion list**

AVL Databases

How are the databases selected?

- **Emphasis on support for education**
- **Applies to a broad base of AVL users**
- **Reliable, quality database information**
- **Content represents a good value**
- **Pre-existing user base**

What databases have been selected?

- **EBSCOHost**
- **Electric Library**
- **SIRS Knowledge Source**
- **OCLC FirstSearch**
- **Grolier Online**
- **Bell+Howell ProQuest**
- **Encyclopedia Britannica**

EBSCOHost *includes*

- **Academic Search Elite**
 - support the core curriculum, degree requirements, and elective classes
 - provides journal coverage for most academic areas of study
 - features full text for over 1230 journals with many dating back to 1990

- **Business Source Elite**
 - compiles the research and perspectives from leading business thinkers
 - rich collection of popular business magazines, scholarly journals, and trade publications
 - full text for over 925 journals

- **Business Source Elite**
 - compiles the research and perspectives from leading business thinkers
 - rich collection of popular business magazines, scholarly journals, and trade publications
 - full text for over 925 journals

- **Health Source Plus**

- authoritative source for information on health-related questions
- topics covered include medical sciences, psychology, food sciences and nutrition, childcare, sports medicine, health care law and general health
- over 255 full text journals

- **ERIC**

- citation and abstract information from over 750 educational journals
- full text ERIC Digest records

- **Searchasaurus**

- Especially for younger kids

- **Professional Development Collection**
 - Professional education resources on everything from children's health and development to cutting-edge theory and practice
 - searchable full text for over 240 journals

- **Newspaper Source**

- delivers more than half a million articles to the desktop
- full text of *The Christian Science Monitor*
- abstracts and indexing of the *NY Times*, *The Wall Street Journal*, and *USA Today*
- abstracts from *NY Times Magazine* and *NY Times Book Review*

- **Vocational Search**

- offers industry-specific information from trade-related journals, reviews and newspapers
- designed for vocational and technical curriculums
- full text articles, reports, and special issues from 150 industry and trade journals

ELECTRIC LIBRARY

- **Designed for the novice user, but powerful enough for an experienced researcher**
- **Variety of resources including newspaper, TV & radio transcripts, maps & other images**
- **Allows for the retrieval of age appropriate resources**

Knowledge Source

- **SIRS Discoverer**
 - interactive reference tool for young readers
 - each article is assigned a reading level category
- **SIRS Researcher**
 - general research information on social, scientific, health, history, business, and political issues

Knowledge Source

- **SIRS Renaissance**
 - current perspectives on the arts and humanities
- **Government Reporter**
 - wide range of information published by and about the federal government, i.e. Supreme Court decisions, directories, information on Congress, etc

OCLC FIRSTSEARCH

- **OCLC WorldCat**
 - 37,000,000 bibliographic records
 - 370 languages
- **OCLC Union List of Periodicals**
 - 7 million library specific holdings
 - 750,000 periodicals in WorldCat
- **Other OCLC databases**

grolier online

Know -- --

- **Grolier MultiMedia Encyclopedia**
 - Grades 5 and up (middle school)
- **New Book of Knowledge**
 - Grades 3 and up (elementary school)
- **Encyclopedia Americana**
 - Grades 7 and up (high school and junior college)

- **Research Abstracts II**
- **PrQuest Gold**
 - high school
- **JuniorQuest**
 - middle school
- **KidsQuest**
 - elementary

- **Full text of most authoritative encyclopedia**
- **Other EB services**
- **Free vs. Fee Britannica service**

What's next for the AVL?

- **Additional databases**
- **Access to government and other free information**
- **Recurring appropriation to maintain AVL**
- **Training and use are critical**
- **Thank the legislature!**

