Literature Reviewed in the Action-oriented Research Agenda on Library Contributions to Student Learning and Success

Lynn Silipigni Connaway, OCLC, Project Lead William Harvey, OCLC, Software Engineer Vanessa Kitzie, Rutgers University, Doctoral Candidate Stephanie Mikitish, Rutgers University, Doctoral Candidate Last Updated November 14, 2017

- A. T. Still University. "EMB Instruction—Effects on Accuracy and Source Quality." Harold Bright, Mike Kronefeld, Bob McMullen, Curt Bay, and Lisa Ncube. *Assessment in Action: Academic Libraries and Student Success* poster, 2014-2015. https://apply.ala.org/attachments/20529.
- Abbasi, Neda, Hisham Elkadi, Anne Horn, and Sue Owen. "TEALS Project: Evaluating Physical Library Spaces." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 229–38. Charlottesville, VA: Association of Research Libraries, 2012.
- ACRL Research Planning and Review Committee. "2016 Top Trends in Academic Libraries: A Review of the Trends and Issues Affecting Academic Libraries in Higher Education." *College & Research Libraries News* 77, no. 6 (2016): 274-81. http://crln.acrl.org/index.php/crlnews/article/view/9505/10797.
- ACRL Research Planning and Review Committee. "Environmental Scan 2015." *Association of College and Research Libraries*. Chicago: Association of College and Research Libraries, 2015. http://www.ala.org/acrl/sites/ala.org.acrl/files/content/publications/whitepapers/EnvironmentalScan15.pdf.
- ACRL Research Planning and Review Committee. "Top Trends in Academic Libraries: A Review of the Trends and Issues Affecting Academic Libraries in Higher Education." *College & Research Libraries News* 75, no. 6 (2014): 274–81. http://crln.acrl.org/content/75/6/294.full.
- ACRL VAL Committee. "VAL CMTE Trends Analysis 2016." http://www.acrl.ala.org/value/wp-content/uploads/2016/04/VAL-Cmte-Trends-Analysis-2016.
- Alamuddin, Rayane, Martin Kurzweil, and Daniel Rossman. "Higher Ed Insights Results of the Fall 2015 Survey." Ithaka S+R, February 22, 2016, http://www.sr.ithaka.org/wp-content/uploads/2016/02/SR Report Higher Ed-Insights Fall2015Survey 022216.pdf.
- Albert, Amanda B. "Communicating Library Value: The Missing Piece of the Assessment Puzzle." *Journal of Academic Librarianship* 40, no. 6 (2014): 634–37. doi:10.1016/j.acalib.2014.10.001.
- Allen, Laurie, Neal Baker, Josh Wilson, Kevin Creamer, and David Consiglio. "Analyzing the MISO Data: Broader Perspectives on Library and Computing Trends." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 427–36. Washington, DC: Association of Research Libraries, 2010.
- Alverno College. "Librarians to the Rescue: Supporting Graduate Research." Larry Duerr, Jeana Abromeit, Glen Rogers, Desiree Pointer-Mace, Sara Shutkin, and Jeff Desannoy. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8885.
- Anne Arundel Community College. "Finding the Cocked Hat: Triangulating Assessment for Information Literacy as a College-Wide Core Competency." Brandy Whitlock, Nassim Ebrahimi, and Marjorie Paoletti. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8894.

- Appalachian State University. "How Primary Source Instruction Informs Student Learning." Cyndi Harbeson, Kelly McBride, Betsy Williams, and John Wiswell. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8717.
- Arcadia University. "Reflective Writing & the Research Process." Larissa Gordon and Daniel Schall. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26621.
- Archambault, Susan Gardner. "Charting Your Course: Using Curriculum Mapping to Enhance Information Literacy." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 260–64. Seattle: Association of Research Libraries, 2014.
- Ard, Constance. "Beyond Metrics: The Value of the Information Center." *Information Outlook* 16, no. 5 (2012): 16–18.
- Arizona State University. "Bridging the Critical Thinking Gap: Assessing the Integration of Information Literacy into the Curriculum for At-Risk Students." Julie Tharp. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8866.
- Arkansas Tech University. "Critical Thinking & Information Literacy" Sherry Tinerella. *Assessment in Action: Academic Libraries and Student Success* poster, 2014-2015. https://apply.ala.org/attachments/20541.
- Asher, Andrew, and Lynda Duke. "Ethnography as an Assessment Tool: The ERIAL Project." In Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 461–68. Washington, DC: Association of Research Libraries, 2010.
- Asher, Andrew. "Who's Asking What? Modelling a Large Reference Interaction Dataset." In *Proceedings* of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 52–62. Seattle: Association of Research Libraries, 2014.
- Askew, Consuella, and Marissa Ball. "Telling the Whole Story: A Mixed Methods Approach to Assessing Roaming Reference Services." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 89–100. Charlottesville, VA: Association of Research Libraries, 2012.
- Asogwa, Brendan Eze. "Libraries in the Information Age: A Measure of Performance, Competencies and Constraints in Academic Libraries in Nigerian Universities." *The Electronic Library* 32, no. 5 (2014): 603–21. doi:10.1108/EL-07-2012-0097.
- Association of College and Research Libraries. *Standards for Libraries in Higher Education*. Chicago: Association of College and Research Libraries, 2011. http://www.ala.org/acrl/standards/standardslibraries.
- Augusta University. "Integrating and Assessing Information Literacy Skills in a Core Curriculum Class." Fay Verburg, William Bryant, Pamela Hayward, and Winona Hatcher. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26741.
- Augustana College. "Assessing Hands-On Learning in Special Collections: A Pilot Study." Sarah M. Horowitz, Stefanie R. Bluemle, Ellen Hay, and Mark Salisbury. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8856.
- Aversa, Elizabeth, and Steven Maccall. "Profiles in Retention Part 1: Design Characteristics of a Graduate Synchronous Online Program." *Journal of Education for Library and Information Science* 54, no. 2 (2013): 147–61.

- Bailey, Susan, and Claudia Dale. "On Becoming a Process-Focused Library." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 633–42. Washington, DC: Association of Research Libraries, 2010.
- Bailey, Susan, and Megan Slemons. "Halt! Who Goes There? Assessing Library Use with Turnstile Data." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 406–12. Seattle: Association of Research Libraries, 2014.
- Bakkalbasi, Nisa, and Jocelyn Wilk. "Getting to Know You (and Me!): Assessment and the Archival Metrics Toolkit at Columbia University's Rare Book and Manuscript Library." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 194–203. Seattle: Association of Research Libraries, 2014.
- Bakkalbasi, Nisa, Jason Kopp, Jonathan Paulo, Donna Sundre, Stefanie Warlick, and Sara Williams. "Utilizing Cross-Campus Collaboration to Improve the Assessment of Information Literacy." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 153–60. Charlottesville, VA: Association of Research Libraries, 2012.
- Bakoyema, Fagdeba Adjola. "Engaging Library Websites Users through Usability Testing and Inquiries Using Morae." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 547–56. Washington, DC: Association of Research Libraries, 2010.
- Balcom, Lesley, Jeff Carter, and James MacKenzie. "A Usable Movable Feast: Usability and the Mobile Library Website." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 359–68. Washington, DC: Association of Research Libraries, 2010.
- Ball, Matt, and Meridith Wolnick. "You Don't Say? Students at the University of Virginia Come Clean When Asked, 'What Are You Doing and How Can We Help?'" In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 181–94. Washington, DC: Association of Research Libraries, 2010.
- Baudino, Frank, and Carolyn Johnson, eds. *Brick & Click: An Academic Library Conference (14th, Maryville, Missouri, November 7, 2014)*, http://files.eric.ed.gov/fulltext/ED549163.pdf.
- Baumgart, Steve, Erin Carillo, and Laura Schmidli. "Iterative Chat Transcript Analysis." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 637–57. Seattle: Association of Research Libraries, 2014.
- Beard, Colin, and David Bawden. "University Libraries and the Postgraduate Student: Physical and Virtual Spaces." *New Library World* 113, no. 9 (2012): 439–47. doi:10.1108/03074801211273911.
- Becker College. "All, Some or Nothing At All: What is the Effect of Librarian Information Literacy Instruction on Student Learning Outcomes?" Garrett Eastman, Daryl Statkus, Maria Calkins, and Pamela Graham. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20525.
- Becnel, Kim, Robin A. Moeller, and Jon C. Pope. "Powerful Partnerships: The Worth of Embedding Masters Level Library Science Students in Undergraduate Classes." *Journal of Education for Library and Information Science Online* 57, no. 1 (2016): 31–42. doi:10.12783/issn.2328-2967/57/1/3.
- Belanger, Jackie, Ning Zou, Jenny Rushing Mills, Claire Holmes, and Megan Oakleaf. "Project RAILS: Lessons Learned about Rubric Assessment of Information Literacy Skills." *portal: Libraries and the Academy* 15, no. 4 (2015): 623–44.

- Benedetti, Allison, Keith Weimer, and Kornelia Tancheva. "Completing Assessment Projects When It Is Only Part of My Job." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 658–65. Seattle: Association of Research Libraries, 2014.
- Benedictine College. "Information Literacy Across The Curriculum: Differing Perceptions of Faculty and Students." Sheila Battin. *Assessment in Action: Academic Libraries and Student Success* poster, 2014-2015. https://apply.ala.org/attachments/20523.
- Bennett, Scott. "Putting Learning into Library Planning." *portal: Libraries and the Academy* 15, no. 2 (2014): 215–31. http://www.aib.it/aib/contr/gatto1a.htm.
- Bentley University. "The Impact of Library Research Consultations on Business Students." Hope Houston, Matthew Van Sleet, Anne Jorgensen, Jason Wells, and Peter Siy. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26894.
- Bicknell-Holmes, Tracy. "Fitting a Round Peg into a Square Hole: Dickeson's Academic Program Prioritization and Libraries." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 159–82. Seattle: Association of Research Libraries, 2014.
- Bielavitz, Tom. "The Balanced Scorecard: A Systemic Model for Evaluation and Assessment of Learning Outcomes?" *Evidence Based Library and Information Practice* 5, no. 2 (2010): 35–46. doi:10.1111/j.1471-1842.2011.00937.x.
- Bietila, David. "Beyond Usability: Building Discovery Tool Requirements through User Stories." In Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 425–34. Charlottesville, VA: Association of Research Libraries, 2012.
- Bird, Amanda, Kelly Rhodes McBride, and Elizabeth Cramer. "Modeling ACRL's Standards for Libraries in Higher Education." *College & Research Libraries News* 75, no. 11 (2014): 614–16. http://crln.acrl.org/content/75/11/614.full.pdf+html.
- Bishop, Bradley, Tony H. Grubesic, and Theresa Parrish. "Collaborative Development and Assessment of Student Learning Outcomes for LIS Electives." *Journal of Education for Library and Information Science Online* 56, no. 4 (2015): 272–82. doi:10.12783/issn.2328-2967/56/4/1.
- Bishop, Katie. "Flipping, Collaborating, Assessing: Adopting New Modes of Library Instruction." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 227–32. Seattle: Association of Research Libraries, 2014.
- Blue Mountain Community College. "Expanding Our Reach: Pedagogical Strategies and Information Literacy Learning in an Online versus Traditional Classroom." Jacquelyn Ray, Cheri Kendrick, Craig McIntosh. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26911.
- Boeninger, Chad, Deborah Daniels, Jeff Ferrier, Sara Harrington, and Janet Hulm. "Expressing Value in a Changing Budget Climate." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 413–18. Seattle: Association of Research Libraries, 2014.
- Bollinger, Stephen, Nina Exner, and Octavious Spruill. "Trying to Measure Success: A Mid-Size Academic Library Grapples with Assessing a Popular Tablet Loan Project." In *Mobile Devices: Services with Intention (Library Technology Reports)*, edited by Rebecca K. Miller, Heather Moorefield-Lange, and Carolyn Meier, 51:9–15. Chicago: ALA TechSource, 2015.
- Boston University. "Telling Students to 'Get Lost!' Research as Inquiry and Searching as a Strategic Exploration." Ken Liss, Tom Casserly, Gwen Kordonowy, Sarah Madsen Hardy, and Gillian Pierce. *Assessment in Action: Academic Libraries and Student Success* poster, 2015-2016. https://apply.ala.org/attachments/26789.

- Bowen, William G. "Issues Facing Major Research Universities at a Time of Stress AND Opportunity." Ithaka S+R, April 12, 2016. http://www.sr.ithaka.org/wp-content/uploads/2016/04/SR_Issue_Brief_Issues_Facing_Major_Research_Universities041216.pdf.
- Bowlby, Raynna, and Daniel O'Mahony. "Tracking Academic Outcomes: What LibQUAL+(R) Tells Us about How Users View Information Literacy Outcomes." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 669–84. Charlottesville, VA: Association of Research Libraries, 2012.
- Bowlby, Raynna. "Are We There yet? Aligning Planning and Metrics, Strategically." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 437–48. Washington, DC: Association of Research Libraries. 2010.
- Bowles-Terry, Melissa. "Library Instruction and Academic Success: A Mixed-Methods Assessment of a Library Instruction Program." *Evidence Based Library and Information Practice* 7, no. 1 (2012): 82–95. doi:10.18438/B8PS4D.
- Bradshaw, Agnes, and Kathryn Crowe. "Shop Your Way to Service Excellence: Secret Shopping for Academic Libraries." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 101–16. Charlottesville, VA: Association of Research Libraries, 2012.
- Brandeis University. "Library Usage and First-Year Students: Investigating the Influence of Instruction." Laura Hibbler, Margarita Corral, Jen Giordano, Dan Perlman, Michael Corn, Pat Flanagan, Dawn Skorczewski, and Lisa Rourke. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26871.
- Brigham Young University—Provo. "Lost Library Links: Student's Ignore LMS Library Integration." Leanna Fry Balci, Ben Crowder, and Nancy Wentworth. *Assessment in Action: Academic Libraries and Student Success* poster, 2015-2016. https://apply.ala.org/attachments/26857.
- Britton, Scott. "Mining Library and University Data to Understand Library Use Patterns." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 633–42. Charlottesville, VA: Association of Research Libraries, 2012.
- Broady-Preston, Judith, and Alison Lobo. "Measuring the Quality, Value and Impact of Academic Libraries: The Role of External Standards." *Performance Measurement Metrics* 12, no. 2 (2011): 122–35. doi:10.1108/14678041111149327.
- Broussard, Mary J. Snyder. "Using Games to Make Formative Assessment Fun in the Academic Library." *Journal of Academic Librarianship* 40, no. 1 (2014): 35–42. doi:10.1016/j.acalib.2012.12.001.
- Brown University. "Plugging into the Process: Enhancing Campus Partnerships to Provide Robust Student Research Support." Sarah Evelyn Bordac, Daniel P. O'Mahony, Edwin Quist, Ann Gaylin, and Kathy Takayama. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8895.
- Brown, Elizabeth. "Game of Clones: Using Analytical Research Data to Identify Institutional Peers and Collections Needs." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 643–56. Charlottesville, VA: Association of Research Libraries, 2012.
- Brown, Jeanne. "Developing a Library Value Indicator for a Disciplinary Population." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 643–52. Washington, DC: Association of Research Libraries, 2010.

- Brown, Jeanne. "Quest for Continuous Improvement: Gathering Feedback and Data through Multiple Methods to Evaluate and Improve a Library's Discovery Tool." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 603–14. Charlottesville, VA: Association of Research Libraries, 2012.
- Brown, Jessie, and Deanna Marcum. "Serving the Adult Student at University of Maryland University College." Ithaka S+R, June 9, 2016. http://www.sr.ithaka.org/wp-content/uploads/2016/06/SR_Case_Study_Serving_Adult_Student_UMUC_060916.pdf.
- Brown, Jessie, and Martin Kurzweil. "Breaking the Iron Triangle at the University of Central Florida." Ithaka S+R, August 26, 2015. http://www.sr.ithaka.org/wp-content/uploads/2015/09/SR Case Study Breaking The Iron Triangle University Of Central Florida082615.pdf.
- Brown, Jessie, and Martin Kurzweil. "Collaborating for Student Success at Valencia College." Ithaka S+R, October 29, 2015. http://www.sr.ithaka.org/wp-content/uploads/2015/10/SR Case Study Collaborating Student Success Valencia College1029 151.pdf.
- Brown, Jessie, and Martin Kurzweil. "Student Success by Design: CUNY's Guttman Community College." Ithaka S+R, February 4, 2016. http://www.sr.ithaka.org/wp-content/uploads/2016/02/SR Case Study Student Success by Design Guttman020416.pdf.
- Brown, Jessie, and Richard Spies. "Reshaping System Culture at the North Carolina Community College System." Ithaka S+R, September 10, 2015. http://www.sr.ithaka.org/wp-content/uploads/2015/09/SR Case Study Reshaping System Culture North Carolina Communit y College System091015.pdf.
- Brown, Karen, and Kara J. Malenfant. *Academic Library Contributions to Student Success: Documented Practices from the Field.* Chicago: Association of College and Research Libraries, 2015. http://www.ala.org/acrl/sites/ala.org.acrl/files/content/issues/value/contributions_report.pdf.
- Brown, Karen, and Kara J. Malenfant. *Documented Library Contributions to Student Learning and Success: Building Evidence with Team-Based Assessment in Action Campus Projects*. Chicago: Association of College and Research Libraries, 2016. http://www.ala.org/acrl/sites/ala.org.acrl/files/content/issues/value/contributions_y2.pdf.
- Brown-Sica, Margaret. "Using Academic Courses to Generate Data for Use in Evidence Based Library Planning." *Journal of Academic Librarianship* 39, no. 3 (2013): 275–87. doi:10.1016/j.acalib.2013.01.001.
- Brungard, Allison, David Nolfi, Marcia Rapchak, Bridget Euliano, Tracie Ballock, and Joseph Nelson. "Thunderstruck! An 'en-Lightning' Look at Recharging Existing Library Data to Electrify University Administration." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 419–24. Seattle: Association of Research Libraries, 2014.
- Brunvand, Amy. "Ask the Expert: Using Expertise Domains for Library Service Assessment." In Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 571–80. Washington, DC: Association of Research Libraries, 2010.
- Bucks County Community College. "Information Literacy Contributing to Student Success." Paul Proces, Linda McCann, Sarahlyn Bruck, and Patrica Tritt. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8770.
- Burger, Robert H., Paula T. Kaufman, and Amy L. Atkinson. "Disturbingly Weak: The Current State of Financial Management Education in Library and Information Science Curricula." *Journal of Education for Library and Information Science Online* 56, no. 3 (2015): 190–97. doi:10.12783/issn.2328-2967/56/3/2.

- California Lutheran University. "Do Online Learning Modules have a Role in Information Literacy Instruction?" Henri Mondschein, Cia DeMartino, Rodney Reynolds, and Nicole M. Stanoff. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8869.
- California State University—East Bay. "Impact of IL Instruction on Transfer Student GPA & Use of Library Resources." Stephanie Alexander, Alexis Alabastro, My-Lan Huynh, and Sharon Radcliff.

 Assessment in Action: Academic Libraries and Student Success poster, 2015-2016.

 https://apply.ala.org/attachments/27461.
- California State University—Fullerton. "Embedding the Library into an Online Course: A Quest for Scalable Solutions." Lindsay O'Neill and Adolfo Prieto. *Assessment in Action: Academic Libraries and Student Success* poster, 2015-2016. https://apply.ala.org/attachments/26866.
- California State University—San Marcos. "How Does It Measure Up? Assessing Student Learning in Online Versus Face-to-Face Instruction." Tricia Lantzy, Lea Roberg-Chao, and Melissa Simnett. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26823.
- Carbery, Alan. "Puzzle Pieces: Assessing Student Work Using Rubrics and Citation Analysis for Dual-Purpose Assessment." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 233–35. Seattle: Association of Research Libraries, 2014.
- Carlson, Theresa, and Wendy Holliday. "Creating a Culture of Evidence and Assessment: Building a Daily Practice That Matters." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 154–58. Seattle: Association of Research Libraries, 2014.
- Carter, Lisa R. "Articulating Value: Building a Culture of Assessment in Special Collections." *RBM: A Journal of Rare Books, Manuscripts and Cultural Heritage* 13, no. 2 (2012): 89–99. http://rbm.acrl.org/content/13/2/89.short.
- Catawba College. "And the Survey Says...Using Games to Teach First-Year Students." Gina O. Petrie, Timothy J. Kennedy, Margaret and Stahr. *Assessment in Action: Academic Libraries and Student Success* poster, 2015-2016. https://apply.ala.org/attachments/26840.
- Celik, Osman, and Roxanne Peck. "If You Expand, They Will Come: Textbook Affordability through Expansion of Course Reserves: The Case of UCLA Library's Course Reserves via Strategic Partnership with the Campus Independent Bookstore." *Technical Services Quarterly* 33, no. 3 (2016): 268–78. doi:10.1080/07317131.2016.1169788.
- Central Washington University. "ARC to Success: Linking the 'Commons' Model to Academic Success at Central Washington University." Courtney Paddick and Loretta Gray. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8892.
- Chadwell, Faye A. "Assessing the Value of Academic Library Consortia." *Journal of Library Administration* 51, no. 7-8 (2011): 645–61. doi:10.1080/01930826.2011.601268.
- Champlain College. "Authentic Assessment: Building a Longitudinal Information Literacy Assessment Model Using Student Research Artifacts." Alan Carbery, Ellen Zeman, Josh Blumberg, and Steve Wehmeyer. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20610.
- Chan, Diana L. H., and Edward Spodick. "Space Development: A Case Study of the HKUST Library." *New Library World* 115, no. 5-6 (2014): 250–62. doi:10.1108/NLW-04-2014-0042.
- Chang, Bertha, and Honora Eskridge. "Practical Research for Library Space and Service Design." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 239–50. Charlottesville, VA: Association of Research Libraries, 2012.

- Chang, Bertha. "Assessing the Impact of a New Library on Graduate Students' Use of Library Spaces." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 673–78. Seattle: Association of Research Libraries, 2014.
- Chapa, Kay, Kelly Gonzalez, and Richard Wayne. "Performance Measurement: Organizational Changes and Outcomes Monitoring." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 449–60. Washington, DC: Association of Research Libraries, 2010.
- Charles, Leslin H. "Using an Information Literacy Curriculum Map as a Means of Communication and Accountability for Stakeholders in Higher Education." *Journal of Information Literacy* 9, no. 1 (2015): 47–61. doi:10.11645/9.1.1959.
- Cheng, Hong. "Turn a Disaster into a Research Opportunity: Assessing Our One-Hour Library Sessions after Hurricane Sandy." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 236–45. Seattle: Association of Research Libraries, 2014.
- Chew, Katherine, and Erinn Aspinall. 2010. "Serving Multiple Stakeholders: Crafting a 'Blended' Scorecard at the University of Minnesota Health Sciences Libraries." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 335–44. Washington, DC: Association of Research Libraries, 2010.
- Chew, Katherine, James Stemper, Mary Schoenborn, and Caroline Lilyard. "User-Defined Valued Metrics for Electronic Journals." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager. Charlottesville, VA: Association of Research Libraries, 2012.
- Chrzastowski, Tina, Lynn Wiley, and Jean-Louise Zancanella. "Three E-Book Outlooks: What Humanists, Social Scientists and Scientists Want and Predict (A LibValue Study)." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 520–25. Seattle: Association of Research Libraries, 2014.
- City University of Seattle. "Do Student Clicks = Student Learning?" Tammy Salman, Carolyne Begin, Mary Mara, Susan Seymour, and Kelly Flores. *Assessment in Action: Academic Libraries and Student Success* poster, 2014-2015. https://apply.ala.org/attachments/20489.
- Claremont Colleges. "Librarians Matter!* Impact on First-Year Information Literacy Skills at 5 Colleges." Sara Lowe, Char Booth, Sean Stone, Natalie Tagge, Alexandra Chappell, and Gale Burrow. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8854.
- Clarke, Kathy. "The Role of a Required Information Literacy Competency Exam in the First College Year: What Test Data Can, Cannot, and Might Reveal." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 246–50. Seattle: Association of Research Libraries, 2014.
- Colburn, Selene. "Herding Cats, Knitting Fog, and Nailing Pudding to the Wall: Toward a Mixed Methods Approach to Evaluating Social Media Marketing in Libraries." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 615–24. Charlottesville, VA: Association of Research Libraries, 2012.
- "College Librarians Value Role in Information Literacy, But Faculty Demur." *Information Outlook* 15, no. 5 (2011): 5.

- College of DuPage. "Program Level Assessment in the Library." Jennifer Kelley, Laura Burt-Nichols, Amy Camp, Denise Cote, Jason Ertz, Sandra Martins, Lauren Morgan, and Sheldon Walcher. *Assessment in Action: Academic Libraries and Student Success* poster, 2015-2016. https://apply.ala.org/attachments/26713.
- College of Saint Scholastica, The. "Unschooled and Unaware: Authentic Assessment of Faculty and Student Information Literacy." Kenneth McGrew, Edith Bogue, and Iwalani Else. *Assessment in Action: Academic Libraries and Student Success* poster, 2014-2015. https://apply.ala.org/attachments/20575.
- College of Southern Nevada. "Attitudes Matter: Student Success Beyond Information Literacy." Ted Chodock, Yelena Bailey-Kirby, Courtney Danforth, Shelley Fischer, and Linda Foreman, Pamela Gallion, Christopher Perkins, Carrie Preite, Caprice Roberson, and Laura Yavitz. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20460.
- College of the Holy Cross. "First Year Students & Source Selection: Assessing Personal Research Sessions in Montserrat." Alicia Hansen, Jennifer LA Whelan, Denise Bell, and Stephanie Yuhl. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26778.
- Collins, Tim. "The Current Budget Environment and Its Impact on Libraries, Publishers and Vendors." Journal of Library Administration 52, no. 1 (2012): 18–35. doi:10.1080/01930826.2012.630643.
- Colorado Mesa University. "The Brave and the Bold: Students and Reference Librarians Unite to Assess Associations Between Student Success & Ask-a-Librarian Services." Laureen Cantwell. *Assessment in Action: Academic Libraries and Student Success* poster, 2014-2015. https://apply.ala.org/attachments/20537.
- Connaway, Lynn Silipigni. "Why Libraries? A Call for Use-Centered Assessment." *Bid* 32 (2014), http://bid.ub.edu/en/32/connaway3.htm.
- Cowan, Susanna M. "Information Literacy: The Battle We Won That We Lost?" *portal: Libraries and the Academy* 14, no. 1 (2014): 23–32. doi:10.1353/pla.2013.0049.
- Cox, Brian L., and Margie H. Jantti. "Discovering the Impact of Library Use and Student Performance." *EDUCAUSE Review*, July 17, 2012, http://er.educause.edu/articles/2012/7/discovering-the-impact-of-library-use-and-student-performance.
- Creaser, Claire, and Valerie Spezi. Working Together: Evolving Value for Academic Libraries. Thousand Oaks, CA: SAGE, 2012
- Creaser, Claire, Susanne Cullen, Ruth Curtis, Nicola Darlington, Jane Maltby, Elizabeth Newall, and Valerie Spezi. "Working Together: Library Value at the University of Nottingham." *Performance Measurement and Metrics* 15, no. 1-2 (2014): 41–49. doi:10.1108/PMM-03-2014-0011.
- Crowe, Kathryn, and Michael Crumpton. "Defining the Libraries' Role in Research: A Needs Assessment; A Case Study." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 321–33. Seattle: Association of Research Libraries, 2014.
- Crowe, Kathryn. "Assessment = Improved Teaching and Learning: Using Rubrics to Measure Information Literacy Skills." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 147–58. Washington, DC: Association of Research Libraries, 2010.
- Crowe, Kathryn. "Libraries and Student Success: A Campus Collaboration with High Impact Educational Practices." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 251–55. Seattle: Association of Research Libraries, 2014.

- Crum, Janet. "Using an Availability Study to Assess Access to Electronic Articles." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 683–702. Washington, DC: Association of Research Libraries, 2010.
- Crumpton, Michael, and Kathryn Crowe. "Sustaining an Assessment Mentality to Navigate Library Space Planning." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 679–83. Seattle: Association of Research Libraries, 2014.
- Cunningham, Nancy, and Meg Scharf. "Closing the Loop: How Are LibQUAL+(R) Results Being Communicated to Stakeholders?" In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 693–706. Charlottesville, VA: Association of Research Libraries, 2012.
- CUNY Borough of Manhattan Community College. "Lifting the Veil: Analyzing Collaborative Virtual Reference Transcripts to Demonstrate Value and Make Recommendations for Practice." Robin Brown and Tom Brown. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20576.
- CUNY Hunter College. "Linking Information Literacy with First-Year Writing in Learning Communities." John Pell, Wendy Hayden, Stephanie Margolin, Sarah Johnson, Sarah Laleman Ward, and Meredith Reitman. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26893.
- Dabbour, Katherine S., and James David Ballard. "Information Literacy and US Latino College Students: A Cross-Cultural Analysis." *New Library World* 112, no. 7-8 (2011): 347–64. doi: http://dx.doi.org/10.1108/03074801111150477.
- Dahan, Suziyana Mat, Mohd Yusof Taib, Nurhaizan Mohd Zainudin, and Fadzida Ismail. 2015. "Surveying Users' Perception of Academic Library Services Quality: A Case Study in Universiti Malaysia Pahang (UMP) Library." *The Journal of Academic Librarianship* 42, no. 1 (2015): 38–43. doi:10.1016/j.acalib.2015.10.006.
- Dahlen, Sarah, and Pam Baker. "Assessing Information Literacy and Critical Thinking across the Curriculum." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 462–69. Seattle: Association of Research Libraries, 2014.
- Dakota State University. "Mundt Library and the Flanking Maneuver: Assessing the Deployment of Different Instructional Approaches in the Battle to Reach Online Graduate Students." Mary Francis, Don Wiken, Lynette Molstad, and Carrie Ahern. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8849.
- Dalhousie University. "Research Assistance Linked to Student Retention." Linda Bedwell, Lindsay McNiff, Dominic Silvio, and David Matthias. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8896.
- Daly, Emily. "What Do We Do Now? Moving beyond Survey Results." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 397–400. Seattle: Association of Research Libraries, 2014.
- Daniels, William, Colin Darch, and Karin De Jager. "The Research Commons: A New Creature in the Library?" *Performance Measurement and Metrics* 11, no. 2 (2010): 116–30. doi: 10.1108/14678041011064043.
- Davidson College. "Co-Curricular Students as Stakeholders: Gauging Perceptions of an Academic Library." James Sponsel, Sara Swanson, and Linda LeFauve. *Assessment in Action: Academic Libraries and Student Success* poster, 2015-2016. https://apply.ala.org/attachments/26902.

- Davidson, Catherine, and Aaron Lupton. "Mining E-Resource Data to Reveal Hidden Assets: How One School Dug Deeper into Its MINES for Libraries (R) Results to Assess the Research Value of E-Resources." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 575–86. Charlottesville, VA: Association of Research Libraries, 2012.
- Davidson, Catherine, Dana Thomas, Martha Kyrillidou, and Terry Plum. "Measuring Use of Licensed Electronic Resources: A Progress Report on the Second Iteration of the MINES for Libraries (R) Survey on Scholars Portal and Other Resources for the Ontario Council of University Libraries." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 395–416. Washington, DC: Association of Research Libraries, 2010.
- Davidson, Karen S., Stephanie Havron Rollins, and Ed Cherry. "Demonstrating Our Value: Tying Use of Electronic Resources to Academic Success." *Serials Librarian* 65, no. 1 (2013): 74–79. doi:10.1080/0361526X.2013.800630.
- de Jager, Karin. "Demonstrating Library Value: Appropriate Methodologies and Practical Approaches at the University of Cape Town." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 545–48. Seattle: Association of Research Libraries, 2014.
- Defiance College. "I Just Use Google." Michelle Blank. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20474.
- Dempsey, Lorcan, Constance Malpas, and Brian Lavoie. "Collection Directions: The Evolution of Library Collections and Collecting." *portal: Libraries and the Academy* 14, no. 3 (2014): 393–423. doi:10.1353/pla.2014.0013.
- DePaul University. "I Felt Like Such a Freshman!: Creating Library Insiders." Heather Jagman, Lisa Davidson, Lauri Dietz, Jodi Falk, Antonieta Fitzpatrick, and Paula Dempsey. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8865.
- Des Moines Area Community College. "If I Can't Use Google, How Am I Supposed to Complete This Assignment?" Polly Mumma, Vera Aginsky, Carrie Anderson, Brooke Bielema, Chelli Gentry, Anne Howsane-Boyens, Shannon McGRegor, Katherine Menec, Carrie Morris, Meridith Nelson, Britta Solan, Brad Spielman, Anthony Stevens, Nicole Vogler, and Matthew Walsh. *Assessment in Action: Academic Libraries and Student Success* poster, 2014-2015. https://apply.ala.org/attachments/20514.
- DeSales University. "TV or Not TV: Assessing Student Learning of Searching as Strategic Exploration, Video Tutorials vs. Traditional Instruction." Jess Burkhardt, Debbie Malone, Lynne Kvinnesland, Deb Booros, Jim Castagna, and Marc Albanese. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/27096.
- Diep, Kim Chi, and Diane Nahl. "Information Literacy Instruction in Four Vietnamese University Libraries." *The International Information & Library Review* 43, no. 4 (2011): 198–206. doi:10.1080/10572317.2011.10762901.
- Diller, Karen, and Sue Phelps. "Multiple Methodologies for Space Assessment to Support Learning." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 195–200. Washington, DC: Association of Research Libraries, 2010.
- Dollinger, Elizabeth. "Rolling It Up: The Evolution of an Information Literacy Assessment Plan." In Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 285–92. Charlottesville, VA: Association of Research Libraries, 2012.

- Donahue, Annie. "Charting Success: Using Practical Measures to Assess Student Learning in a Peer2Peer Model." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 501–12. Charlottesville, VA: Association of Research Libraries, 2012.
- Drexel University. "Putting the Library to Work: Information Literacy Skills in Co-op* Job Search." Elise Ferer, Mary Ellen Taggart Ford, Stephanie Sullivan, Joe Hawk, and Beth Ten Have. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26838.
- Dryden, Nancy H., and Shelley Goldstein. "Regional Campus Learning Commons: Assessing to Meet Student Needs." *Journal of Library Administration* 53, no. 5–6 (2013): 293–322. doi:10.1080/01930826.2013.876822.
- Duerr, Larry, and Jodi Eastberg. "Beyond the Annotated Bibliography: Engaging Students with Library Collections." *College & Research Libraries News* 73, no. 8 (2012): 478–80.
- Dupont, Christian, and Elizabeth Yakel. "What's So Special about Special Collections?" Or, Assessing the Value Special Collections Bring to Academic Libraries." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 417–26. Washington, DC: Association of Research Libraries, 2010.
- Eastern Kentucky University. "Library Resource Usage and Student Success at Eastern Kentucky University." Kelly Smith, Matthew Irvin, Jens Arneson, Kwan Yi, Todd King, and Chad Adkins. *Assessment in Action: Academic Libraries and Student Success* poster, 2014-2015. https://apply.ala.org/attachments/20592.
- Eastern Mennonite University. "Measuring the Impact of a Library Drop-in Tutoring Service: Effects on Student Grades and Retention Rates at Eastern Mennonite University." Stephanie Bush, BJ Miller, Linda Gnagey, Zachary Yoder, Vi Dutcher, and Amy Springer. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20524.
- Eaton, Judith. "Higher Education in a New Era of Public Accountability: What Does This Mean for You?" In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 23–26. Charlottesville, VA: Association of Research Libraries, 2012.
- Edward Via College of Osteopathic Medicine. "Information Literacy Skills of Medical Students over Four Years Linked to Faculty Assessment." Elaine Powers and Deborah West. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26858.
- Einasto, Olga. "Transforming Library Communication: From Gutenberg to Zuckerberg." *New Library World* 116, no. 5-6 (2015): 247–63. doi:10.1108/NLW-05-2014-0055.
- Elizabethtown College. "Learning from Lesson Plans and Information Literacy: How the Two Can Work Together to Benefit Students." Louise Hyder-Darlington, Linda Macaulay, Juan Toro, and Elizabeth Young Miller. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8716.
- Elmborg, James. "Tending the Garden of Learning: Lifelong Learning as Core Library Value." *Library Trends* 64, no. 3 (2016): 533–55. http://muse.jhu.edu/journals/library_trends/v064/64.3.elmborg.pdf.
- Elmhurst College. "Are They Really Using What I'm Teaching? Assessing the Information Literacy Skills of First-Year Writers Dynamic Criteria Mapping." Peg Cook, Tina Kazan, and Nicholas Behm. *Assessment in Action: Academic Libraries and Student Success* poster, 2015-2016. https://apply.ala.org/attachments/26622.
- Emerson College. "Game On!: Cultivating Information Literacy in First-Year Writing Classes." Christina E. Dent, Michael Duggan, Karla Fribley, and Elizabeth Parfitt. *Assessment in Action: Academic Libraries and Student Success* poster, 2015-2016. https://apply.ala.org/attachments/26680.

- Emmons, Mark, and Frances C. Wilkinson. "The Academic Library Impact on Student Persistence." *College & Research Libraries* 74, no. 1 (2011): 128–49. doi:10.5860/crl-74r1.
- Entlich, Richard. "Focus on Circulation Snapshots: A Powerful Tool for Print Collection Assessment." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 703–14. Washington, DC: Association of Research Libraries, 2010.
- Escobar, Hector, and Heidi Gauder. "Integrated Service Spaces: New Ways of Assessing Collaboration." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 684–86. Seattle: Association of Research Libraries, 2014.
- Fagan, Jody Condit. "The Effectiveness of Academic Library Deans and Directors: A Literature Review." Library Leadership & Management 26, no. 1 (2012): 1–19.
- Fairfield University. "Honor Bound: Assessing Library Interventions to the Complex Problem of Academic Integrity." Jacalyn Kremer, Elizabeth Boquet, Kamala Kiem, and Christine Siegel. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8877.
- Farkas, Meredith Gorran, and Lisa Janicke Hinchliffe. "Library Faculty and Instructional Assessment: Creating a Culture of Assessment through the High Performance Programming Model of Organizational Transformation." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 161–70. Charlottesville, VA: Association of Research Libraries, 2012.
- Farkas, Meredith Gorran. "Building and Sustaining a Culture of Assessment: Best Practices for Change Leadership." *Reference Services Review* 41, no. 1 (2013): 13–31. doi:10.1108/00907321311300857.
- Farmer, Lesley. "Programmatic Role of Education Libraries in Informatics to Support Preservice Teacher Preparation Programs." *Teachers College Record* 112, no. 10 (2010): 2603–22. http://www.scopus.com/inward/record.url?eid=2-s2.0-78650404796&partnerID=40&md5=861e2e7ebfdf5351a87158a7a4b288cf.
- Fazal, Shafeek. "Library Strategic Planning for Middle States Accreditation: A 10-Year Road to Success." Journal of Library Administration 56, no. 1 (2015): 27–40. doi:10.1080/01930826.2015.1105027.
- Felix, Elliott. "Designing and Assessing Library Services." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 251–60. Charlottesville, VA: Association of Research Libraries, 2012.
- Fister, Barbara. "Critical Assets: Academic Libraries, A View from the Administration Building." *Library Journal* 135, no. 8 (2010): 24–27.
- Fleming-May, Rachel A., Regina Mays, and Rachel Radom. "I Never Had to Use the Library in High School: A Library Instruction Program for At-Risk Students." *portal: Libraries and the Academy* 15, no. 3 (2015): 433–56. doi:10.1353/pla.2015.0038.
- Fleming-May, Rachel, and Crystal Sherline. "What Impact Do Academic Libraries Have on Teaching and Learning? A Review of the Literature and Preliminary Taxonomy of Standards." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 485–98. Washington, DC: Association of Research Libraries, 2010.

- Fleming-May, Rachel, Regina Mays, and Anne Pemberton. "Academic Libraries' Support for Teaching: A LibValue Project." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 526–28. Seattle: Association of Research Libraries, 2014.
- Florida International University. "Influence of Faculty Collaboration of Students' Information Literacy." H. Morganelli, S. Tonner, L. Driver, S. Discher, G. Pearson, and K. Perez. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20477.
- Fontno, T. J., and D. N. Brown. "Putting Information Literacy in the Students' Hands: The Elementary Learning Centers Approach Applied to Instruction in Higher Education." *College & Research Libraries News* 76, no. 2 (2015): 92–96. http://crln.acrl.org/content/76/2/92.short.
- Foster, Nancy Fried. "The Librarian-Student-Faculty Triangle: Conflicting Research Strategies?" In Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 469–76. Washington, DC: Association of Research Libraries, 2010.
- Fox, Robert, and Ameet Doshi. "Longitudinal Assessment of 'User-Driven' Library Commons Spaces." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 63–72. Washington, DC: Association of Research Libraries, 2010.
- Franklin, Brinley. "MINES for e-Books." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 587–602. Charlottesville, VA: Association of Research Libraries, 2012.
- Franklin, Brinley. "Surviving to Thriving: Advancing the Institutional Mission." *Journal of Library Administration* 52, no. 1 (2012): 94–107. doi:10.1080/01930826.2012.630244.
- Friesen, Margaret, Bailey Diers, and Suher Zaher-Mazawi. "Towards Democratizing Library Data: Data Management and Sharing in the Institutional Repository." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 201–13. Washington, DC: Association of Research Libraries, 2010.
- Fulton-Montgomery Community College. "Building Bridges and Crossing Silos to Inspire Student Success." Mary Donahue, JeanMarie Reinke, Michael Daly, Daniel Towne, Tariyka Chaulk, Eric Kimmelman, Colleen Sanders, Bill Lomanto, Eldora Fosmire, Scott Collins, and Audrey Egelston. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20521.
- Gan, Laurissa B., and Greg F. Pratt. "Using Library Search Service Metrics to Demonstrate Library Value and Manage Workload." *Journal of the Medical Library Association* 101, no. 3 (2013): 227–29. doi:10.3163/1536-5050.101.3.015.
- Gap Analysis Subcommittee. "A Report to ACRL VAL Committee from the Gap Analysis Subcommittee, Presented for ALA Midwinter 2015." 2015. http://www.acrl.ala.org/value/wp-content/uploads/2016/04/VAL-Cmte-Gap-Analysis-ALA-Midwinter-2015.pdf.
- Gap Analysis Subcommittee. "Final Report to ACRL VAL Committee from Gap Analysis Subcommittee Presented for ALA Annual Conference 2015." 2015. http://www.acrl.ala.org/value/wp-content/uploads/2016/04/VAL-Cmte-Gap-Analysis-FINAL-ALA-Annual-2015.pdf.
- Garcia, Larissa. "Applying the Framework for Information Literacy to the Developmental Education Classroom." *Community & Junior College Libraries* 20, no. 1-2 (2014): 39–47. doi:10.1080/02763915.2014.1013399.

- Gardner, Julia, and Leah Richardson. "Beyond the Cabinet of Curiosities: Demonstrating the Impact of Special Collections Instruction." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 204–11. Seattle: Association of Research Libraries, 2014.
- Gardner, Susan, and Elisa Slater Acosta. "Using a Rubric to Assess Freshman English Literacy Instruction." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 159–74. Washington, DC: Association of Research Libraries, 2010.
- Gariepy, Laura, and Jenny Stout. "Using Rubrics for Programmatic Assessment of Learning Outcomes in Course-Integrated Library Instruction." In *Proceedings of the 2014 Library Assessment Conference:*Building Effective, Sustainable, Practical Assessment, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 256–59. Seattle: Association of Research Libraries, 2014.
- Gazzolo, Paul. "Insider's Perspective: Academic Libraries Take Back the Power." *Information Today 18* (2015).
- George Mason University. "Embedding Library Instruction in Undergraduate Research Classes: Facilitating Scholarly Conversation between Librarians, Faculty and Students." Patricia J. West, Dorothy C. Lockaby, Stephanie Hazel, and Bethany M. Usher. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8976.
- Georgetown University. "An Informed Public Relations Campaign: Developing Workplace Information Fluency among Student-Practitioners." Jessica Vanderhoff. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26819.
- Georgia College and State University. "One Step Further: Emphasizing the Impact of Information Literacy Instruction through Student Performance in English Composition Courses." Shaundra Walker, Jenny Harris, Jolene Cole, John Simmons, and Cara Peterman Smith. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20535.
- Georgia Institute of Technology Main Campus. "Serving the Underserved: Assessing the Value of the Graduate Communication Certificate Program." Lori Ostapowicz Critz. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20503.
- Gerke, Jennifer, and Jack M. Maness. "The Physical and the Virtual: The Relationship between Library as Place and Electronic Collections." *College & Research Libraries* 71, no. 1 (2010): 20–31.
- Gettysburg College. "Undergraduate Library Internships and Professional Success." Clinton Baugess, Kathryn Martin, Katherine Mattson, and Qin Zhang. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26872.
- Giesecke, Joan. "The Value of Partnerships: Building New Partnerships for Success." *Journal of Library Administration* 52, no. 1 (2012): 36–52. doi:10.1080/01930826.2012.629964.
- Gilchrist, Debra. "Leading with Strategy and Evidence." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 23–30. Seattle: Association of Research Libraries, 2014.
- Grand Valley State University. "Peer Research Consultants: Measuring a New Library Service." Mary O'Kelly. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8875.
- Greenfield Community College. "Collaborating to Assess Science Information Literacy: An Assessment in Action Project." Liza Harrington and Amanda Hyde. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8846.

- Greenwood, Judy T., Alex P. Watson, and Melissa Dennis. "Ten Years of LibQual: A Study of Qualitative and Quantitative Survey Results at the University of Mississippi 2001-2010." *Journal of Academic Librarianship* 37, no. 4 (2011): 312–18. doi:10.1016/j.acalib.2011.04.005.
- Griffin, Melanie, Barbara Lewis, and Mark Greenberg. "Data-Driven Decision Making: A Holistic Approach to Assessment in Special Collections Repositories." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 381–96. Charlottesville, VA: Association of Research Libraries, 2012.
- Grinnell College. "Finding Data Faculty Will Care About: A Mixed-Methods Approach to Citation Analysis." Phil Jones, Julia Bauder, Kevin Engel, Henry Rietz, and Carli VanWilligen. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8841.
- Guo, Shu. "Grade Trend Analysis for a Credit-Bearing Library Instruction Course." *portal: Libraries and the Academy* 15, no. 2 (2015): 251–265. doi:10.1353/pla.2015.0018.
- Guthrie, Kevin M., Christine Mulhern, and Martin A. Kurzweil. "In Pursuit of Excellence and Inclusion: Managing Change at Arizona State University." Ithaka S+R, January 20, 2015. http://www.sr.ithaka.org/wp-content/uploads/2015/08/SR Report Managing Change ASU 012015.pdf.
- Habich, Elizabeth, and Karen Merguerian. "Evaluating the Impact of Library Renovation: A Multiple Methods Approach." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 483–89. Seattle: Association of Research Libraries, 2014.
- Haddow, Gaby, and Jayanthi Joseph. "Loans, Logins, and Lasting the Course: Academic Library Use and Student Retention." *Australian Academic and Research Libraries* 41, no. 4 (2010): 233–44. doi:10.1080/00048623.2010.10721478.
- Hagel, Pauline, Anne Horn, Sue Owen, and Michael Currie. "How Can We Help?' The Contribution of University Libraries to Student Retention." *Australian Academic & Research Libraries* 43, no. 3 (2012): 214–30.
- Hall, Monena. "Roving: Aimless or Purposeful?" In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 425–31. Seattle: Association of Research Libraries, 2014.
- Hansson, Joacim. "Documentality and Legitimacy in Future Libraries: An Analytical Framework for Initiated Speculation." *New Library World* 116, no. 1-2 (2015): 4–14. doi:10.1108/NLW-05-2014-0046.
- Harvey, Diane, Yvonne Belanger, Emily Daly, and Linda Daniel. "Know Thy User: The Duke Libraries User Studies Initiative." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 213–24. Washington, DC: Association of Research Libraries, 2010.
- Harvey, Eugene, and Maureen Lindstrom. "LibQUAL+(R) and the Information Commons Initiative at Buffalo State College." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 73–88. Washington, DC: Association of Research Libraries, 2010.
- Hawaii Pacific University. "Assessing Library Instruction for Military Students." Elizabeth Torres, Timothy Martin, Farris Sanders, Nori Leong, Sheryl Sunia, and Han Nee Chong Wester. *Assessment in Action: Academic Libraries and Student Success* poster, 2015-2016. https://apply.ala.org/attachments/26855.

- Head, Ronald B. "Evidence-Based Management and Community College Decision-Making." *Journal of Applied Research in the Community College* 22, no. 1 (2015): 25–33.
- Hensley, Merinda Kaye. "A Survey of Instructional Support for Undergraduate Research Programs." *portal: Libraries and the Academy* 15, no. 4 (2016): 719–62.
- Herman, Matthew, Robert Thomas, and Mario Violich. "Shaping Community: Re-Creating Connectivity on Campus through Student Life." *Planning for Higher Education Journal* 43, no. 4 (2015): 26–40.
- Hersey, Denise, and Francine De Franco. "Do We Have What It Takes? Assessing Liaison Librarians' Skill Sets to Build Strong Partnerships and Ensure Better Outreach in a Quickly Changing Research and Learning Environment." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 127–34. Charlottesville, VA: Association of Research Libraries, 2012.
- Hess, Amanda Nichols, and James L. Moseley. "Conducting Formative Evaluation Online: From Planning to Execution." *College & Research Libraries News* 77, no. 2 (2016): 66–69. http://crln.acrl.org/content/77/2/66.full.pdf+html.
- Hess, Amanda Nichols, Katie Greer, Shawn V. Lombardo, and Adriene Lim. "Books, Bytes, and Buildings: The Academic Library's Unique Role in Improving Student Success." *Journal of Library Administration* 55, no. 8 (2015): 622–38. doi:10.1080/01930826.2015.1085241.
- Hess, Amanda Nichols. "Equipping Academic Librarians to Integrate the Framework into Instructional Practices: A Theoretical Application." *Journal of Academic Librarianship* 41, no. 6 (2015): 771–76. doi:10.1016/j.acalib.2015.08.017.
- Hess, Kirk, and Sarah Hoover. "Value of the Online Newspaper Collection at the University of Illinois at Urbana-Champaign Library." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 292–307. Seattle: Association of Research Libraries, 2014.
- Hiller, Steve, and Betsy Wilson. "Making the Case for Institutional Investment in Libraries: The Value of Evidence-Based Narratives at the University of Washington." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 345–54. Charlottesville, VA: Association of Research Libraries, 2012.
- Hiller, Steve, Kristina Justh, Martha Kyrillidou, and Jim Self, eds. *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment.* Washington, DC: Association of Research Libraries, 2010.
- Hinchliffe, Lisa Janicke, and Melissa Autumn Wong. "From Services-Centered to Student-Centered: A 'Wellness Wheel' Approach to Developing the Library as an Integrative Learning Commons." *College & Undergraduate Libraries* 17, no. 2-3 (2010): 213–24. doi:10.1080/10691316.2010.490772.
- Hinchliffe, Lisa Janicke, and Meredith Farkas. "Community College Libraries and Culture of Assessment: A Survey of Library Leaders." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 183–87. Seattle: Association of Research Libraries, 2014.
- Hinchliffe, Lisa, and Kara Malenfant. "What Do We Want to Know: Articulating a Research Agenda for the Value of Academic Libraries." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 27–34. Charlottesville, VA: Association of Research Libraries, 2012.

- Hintz, Kimberley, Paula Farrar, Shirin Eshghi, Barbara Sobol, Jo-Anne Naslund, Teresa Lee, Tara Stephens, and Aleha McCauley. "Letting Students Take the Lead: A User-Centered Approach to Evaluating Subject Guides." *Evidence Based Library and Information Practice* 5, no. 4 (2010): 39–52. doi:10.1016/j.acalib.2010.05.004.
- Hofstra University. "Predictors of Information Literacy Competencies at a Large University: What Role Does Library Instruction Play?" Amy Catalano. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8755.
- Holmes, John, and Kathleen Collins. "Viral Reference in the Writing Center: Using Metrics to Reinvent Library Reference." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 696. Seattle: Association of Research Libraries, 2014.
- Hornby, Amanda, Louise Richards, and Jill McKinstry. "Learning in a Library: How Active Learning Classrooms and Informal Learning Spaces Contribute to Student Engagement, Effective Teaching, and Coordinated Assessment." In *Proceedings of the 2014 Library Assessment Conference:*Building Effective, Sustainable, Practical Assessment, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 490–506. Seattle: Association of Research Libraries, 2014.
- Hosseini-Ara, Moe, and Rebecca Jones. "Overcoming Our Habits and Learning to Measure Impact." *Computers in Libraries* 33, no. 5 (2013): 3–7.
- Housewright, Ross, and Roger Schonfeld. 2008. "Ithaka's 2006 Studies of Key Stakeholders in the Digital Transformation in Higher Education." Ithaka S+R, August 18, 2008. http://www.sr.ithaka.org/wp-content/uploads/2015/08/4.16.1.pdf.
- Housewright, Ross, Roger C. Schonfeld, and Kate Wulfson. "Ithaka S+R US Faculty Survey 2012." Ithaka S+R, April 8, 2013. http://www.sr.ithaka.org/wp-content/uploads/2015/08/Ithaka SR US Faculty Survey 2012 FINAL.pdf.
- Hsu, Maxwell K., Richard G. Cummings, and Stephen W. Wang. "Business Students' Perception of University Library Service Quality and Satisfaction." *Contemporary Issues in Education Research* 7, no. 2 (2014): 137–44.
- Hu, Rachael, and Brian Tingle. "Understanding the User's Mental Model: An Evolving Design and Assessment Strategy for Archival Collection Description." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 397–414. Charlottesville, VA: Association of Research Libraries, 2012.
- Hu, Shouping, and Alexander C. McCormick. "An Engagement-Based Student Typology and Its Relationship to College Outcomes." *Research in Higher Education* 53, no. 7 (2012): 738–54. doi:10.1007/s11162-012-9254-7.
- Hufford, Jon R. "A Review of the Literature on Assessment in Academic and Research Libraries, 2005 to August 2011." *portal: Libraries and the Academy* 13, no. 1 (2013): 5–35. doi:10.1353/pla.2013.0005.
- Hufford, Jon R. "Can the Library Contribute Value to the Campus Culture for Learning?" *The Journal of Academic Librarianship* 39, no. 3 (2013): 288–96. doi:10.1016/j.acalib.2013.03.002.
- Hughes, Hilary. "School Libraries, Teacher-Librarians and Student Outcomes: Presenting and Using the Evidence." *School Libraries Worldwide* 20, no. 1 (2014): 29–50.
- Huisman, Rhonda. "The A-Team: Making a Plan Come Together across Campus." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 513–22. Charlottesville, VA: Association of Research Libraries, 2012.

- Hulett, Heather, Jenny Corbin, Sharon Karasmanis, Tracy Robertson, Fiona Salisbury, and Tai Peseta. "Information Literacy at University: A Toolkit for Readiness and Measuring Impact." *Australian Academic & Research Libraries* 44, no. 3 (2013): 151–62. doi:10.1080/00048623.2013.813372.
- Hunter, Ben, and Robert Perret. "Can Money Buy Happiness? A Statistical Analysis of Predictors for User Satisfaction." *Journal of Academic Librarianship* 37, no. 5 (2011): 402–8. doi:10.1016/j.acalib.2011.06.004.
- Hunter, Jonathan, and Andrew Cox. "Learning Over Tea! Studying in Informal Learning Spaces." *New Library World* 115, no. 1-2 (2014): 34–50. doi:10.1108/NLW-08-2013-0063.
- Hurst, Susan. "Current Trends in UK University Libraries." *New Library World* 114, no. 9 (2013): 398–407. doi:10.1108/NLW-04-2013-0032.
- Huwe, Terence K. "Building Digital Libraries: Toward a New Perspective on Library Space." *Info Today*, October 2015.
- Iannuzzi, Patricia, and Jeanne M. Brown. "ACRL's Standards for Libraries in Higher Education." *College & Research Libraries News* 79, no. 9 (2010): 486–87.
- Illinois Central College. "Library Assessment—The Next Frontier!" Amy Glass. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8765.
- Illinois Institute of Technology. "Galvin Library Assessment." Lisa Massengale, Pattie Piotrowski, and Devin Savage. *Assessment in Action: Academic Libraries and Student Success* poster, 2014-2015. https://apply.ala.org/attachments/20544.
- Indiana University of Pennsylvania. "Cross Campus Connections for Student Success." Theresa McDevitt, Jack Makara, Katherine Jenkins, Lloyd Onyett, and Allison Shumar. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8876.
- Institute of American Indian Arts. "Cite Me! What Sources are Students Using for Research?" Valerie Nye, Jenni James, Pam Donegan, Bill Sayre, Stephen Wall, and Porter Swentzell. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8851.
- Ireland, Ashley. "Time Lords of Instruction: Knowing When to Teach Which Skills in a Major Program from Student and Instructor Feedback." In *Proceedings of the 2014 Library Assessment Conference:*Building Effective, Sustainable, Practical Assessment, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 382–85. Seattle: Association of Research Libraries, 2014.
- Jackson, Brian. "University Rankings: How Well Do They Measure Library Service Quality?" *portal: Libraries and the Academy* 15, no. 2 (2015): 315–30. doi:10.1353/pla.2015.0026.
- Jackson, Brian. "What Do University Rankings Tell Us About Perceptions of Library Value?" In Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 431–37. Seattle: Association of Research Libraries. 2014.
- Jackson, Heather Lea, and Trudi Bellardo Hahn. "Serving Higher Education's Highest Goals: Assessment of the Academic Library as Place." *College & Research Libraries* 72, no. 5 (2011): 428–42. doi:10.5860/crl-123.
- Jacsó, Peter. "The JISC Academic Database Assessment Tool: Virtues and Vices." *Online Information Review* 34, no. 5 (2010): 806–14. http://dx.doi.org/10.1108/14684521011084636.
- Jaggars, Damon E. "We Can Imagine the Future, But Are We Equipped to Create It?" *portal: Libraries and the Academy* 14, no. 3 (2014): 319–23.

- Jaggars, Damon, Gabriela Castro Gessner, Jennifer Rutner, and Kornelia Tancheva. "A 2CUL Collaborative Ethnographic Assessment of Humanities Doctoral Students." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 301–10. Charlottesville, VA: Association of Research Libraries, 2012.
- Janks, Gregory, Mel Lockhart, and Alan S. Travis. "New Metrics for the New Normal: Rethinking Space Utilization within the University System of Georgia." *Planning for Higher Education* 41, no. 1 (2012): 38–63.
- Jantti, Margie, and Brian Cox. "Measuring the Value of Library Resources and Student Academic Performance through Relational Datasets." *Evidence Based Library and Information Practice* 8, no. 2 (2013): 163–71.
- Jantti, Margie. "Aspiring to Excellence: Maximising Data to Sustain, Shift and Reshape a Library for the Future." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 15–22. Seattle: Association of Research Libraries, 2014.
- Jastram, Iris, Danya Leebaw, and Heather Tompkins. "Situating Information Literacy within the Curriculum: Using a Rubric to Shape a Program." *portal: Libraries and the Academy* 14, no. 2 (2014): 165–86.
- John Carroll University. "Evaluating Information Literacy in First-Year Writing: What We Are Learning." Nevin Mayer, Todd Bruce, and Tom Pace. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26837.
- Joliet Junior College. "Impact of LibGuides & IL Instruction on Developmental Reading Students." Melvin A. Whitehead and Michael Sullivan. *Assessment in Action: Academic Libraries and Student Success* poster, 2014-2015. https://apply.ala.org/attachments/20469.
- Jones, Jennifer. "Secret Shoppers in the Library." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 117–26. Charlottesville, VA: Association of Research Libraries, 2012.
- Jubb, Michael, Ian Rowlands, and David Nicholas. "Value of Libraries: Relationships between Provision, Usage, and Research Outcomes." In *Proceedings of the 2010 Library Assessment Conference:* Building Effective, Sustainable, Practical Assessment, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 311–22. Washington, DC: Association of Research Libraries, 2010.
- Kalamazoo College. "Using Annotated Bibliographies to Evaluate Critical Thinking Skills in First Year Seminar Students." Liz Smith, Leslie Burke, Dennis Frost, Amy Newday, Robin Rank, and Paul Sutherland. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20515.
- Kapi'olani Community College. "Researching Nā Akua: Assessing Library Instruction for Hawaiian Studies Students." Annie Thomas, Kahele Clark, Porscha Dele Fuente, and Joyce Tokuda. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8883.
- Kay, David. "Discovering the Pattern, Discerning the Potential: The Role of the Library in Unraveling the Cat's Cradle of Activity Data." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 269–82. Seattle: Association of Research Libraries, 2014.
- Ke, Irene, and Christina Gola. "Collaborating with Assessment Services to Evaluate Information Literacy Skills of Graduating Undergraduates." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 171–80. Charlottesville, VA: Association of Research Libraries. 2012.

- Kelly, Betsy, Claire Hamasu, and Barbara Jones. "Applying Return on Investment (ROI) in Libraries." Journal of Library Administration 52, no.8 (2012): 656–71. doi:10.1080/01930826.2012.747383.
- Kelly, Madeline. "Applying the Tiers of Assessment: A Holistic and Systematic Approach to Assessing Library Collections." *Journal of Academic Librarianship* 40, no. 6 (2014): 585–91. doi:10.1016/j.acalib.2014.10.002.
- Kennedy, Marie. "Cycling Through: Paths Libraries Take to Marketing Electronic Resources." In Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 721–30. Washington, DC: Association of Research Libraries, 2010.
- Kenney, Anne R., and Xin Li. 2016. "Rethinking Research Libraries in the Era of Global Universities." Ithaka S+R, July 14, 2016. doi:http://dx.doi.org/10.18665/sr.283378.
- Kiel, Stephen "Mike," Natalie Burclaff, and Catherine Johnson. "Learning by Doing: Developing a Baseline Information Literacy Assessment." *portal: Libraries and the Academy* 15, no. 4 (2015): 747–66.
- Killick, Selena. "Applying Performance Measurement to Safeguard Budgets: Qualitative and Quantitative Measurement of Electronic Journal Packages." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 731–36. Charlottesville, VA: Association of Research Libraries, 2012.
- Kim, Hae Min. "Evaluation of the Applicability of E-S-QUAL for Assessing the Service Quality of Social Media: A Case Study of an Academic Library's Facebook Service." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 622–35. Seattle: Association of Research Libraries, 2014.
- King, Donald W., and Carol Tenopir. "Linking Information Seeking Patterns with Purpose, Use, Value, and Return on Investment of Academic Library Journals." *Evidence Based Library and Information Practice* 8, no. 2 (2013): 153–62.
- King, Donald, Ariana Ricci, Carol Tenopir, Ben Birch, and Liz Whitson. "Assessment of the Use, Value and ROI of All Academic Library Services." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 35–50. Charlottesville, VA: Association of Research Libraries, 2012.
- King, Valery, and Sara Christensen-Lee. "Full-Time Reference with Part-Time Librarians: Dealing with Staffing Realities, Meeting User Needs." *Reference & User Services Quarterly* 54, no. 1 (2014): 34–43. doi:10.5860/rusq.54n1.34.
- Kinsley, Kirsten, and Rachel Besara. "Increasing the Impact & Value of a Graduate-Level Research Methods Course by Embedding Assessment Librarians." In *Proceedings of the 2020 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 311–22. Charlottesville, VA: Association of Research Libraries, 2012.
- Kiviluoto, J. "Information Literacy and Diginatives: Expanding the Role of Academic Libraries." *IFLA Journal* 41, no. 4 (2015): 308–16. doi:10.1177/0340035215596177.
- Knox College. "The Seats Don't Lie: Study Preferences of STEM Students." Anne Giffey, Ryan Lynch, Leah Adams-Curtis, Helen Hoyt, and Jeff Douglas. *Assessment in Action: Academic Libraries and Student Success* poster, 2014-2015. https://apply.ala.org/attachments/20528.
- Koltay, Zsuzsa, and Elena MacGurn. "Cutting the Knot: A Holistic and Pragmatic Framework for Public Services Measures." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 533–38. Washington, DC: Association of Research Libraries, 2010.

- Kopp, Maggie Gallup. "Academic Libraries, Institutional Missions, and New Student Recruitment: A Case Study." *Reference Services Review* 41, no. 2 (2013): 192–200. doi:10.1108/00907321311326192.
- Krueger, Stephanie, and Anna Perricci. "Evaluating Usage of Non-Text Resources Within and Beyond the Online Environment." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 563–70. Washington, DC: Association of Research Libraries, 2010.
- Kurzweil, Martin, and D. Derek Wu. "Building a Pathway to Student Success at Georgia State." Ithaka S+R, April 23, 2015. http://www.sr.ithaka.org/wp-content/uploads/2015/08/SR_Case_Study_Building_Pathway_Student_Success_042315_0.pdf.
- Kurzweil, Martin, and Daniel Rossman. "Broad-Based and Targeted: Florida State University's Efforts to Retain Every Student." Ithaka S+R, April 28, 2016. http://www.sr.ithaka.org/wp-content/uploads/2016/04/SR_Case_Study_Broad_Based_Targeted_Florida_State042816.pdf.
- Kurzweil, Martin, Rayane Alamuddin, and Daniel Rossman. "Higher Ed Insights: Results of the Fall 2015 Survey." Ithaka S+R, February 22, 2016. http://www.sr.ithaka.org/wp-content/uploads/2016/02/SR Report Higher Ed-Insights Fall2015Survey 022216.pdf.
- Kutztown University of Pennsylvania. "Assessment of Effectiveness of Information Literacy Instruction in First-Year Composition." Krista Prock, Natalie Snow, and Gil Clary. *Assessment in Action: Academic Libraries and Student Success* poster, 2014-2015. https://apply.ala.org/attachments/20522.
- Kyrillidou, Martha. "The Association of Research Libraries Library Scorecard Pilot: Using the Balanced Scorecard in Research Libraries." Research Library Issues: A BiMonthly Report from Association of Research Libraries, CNI, and SPARC 271 (2010): 36–40. http://www.arl.org/resources/pubs/rli/archive/rli271.shtml.
- Lakeland Community College. "Timing Instruction for Success: A Study Comparing Student Performance on a Common Assignment." Thomas Hyland, Joanna Paull, and Kathryn Reynolds. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8863.
- Lasell College. "Assessing Graduating Seniors' Library Skills: Do We Graduate Students with Sufficient Information Literacy Skills to Successfully Enter into the Workplace or Graduate School?" Jill Sue Shoemaker, Carole Center, Joann M. Montepare, Catherine Zeek, and Allison Bjorndahl-McCarter. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8694.
- Law, Derek. "The World Is Our Lobster: Rethinking Traditional Attitudes." *New Library World* 115, no. 5-6 (2014): 200–210. doi:10.1108/NLW-05-2014-0054.
- Lazzaro, Althea Eannance, Shardé Mills, Tami Garrard, Emily Ferguson, Megan Watson, and Dave Ellenwood. "Cultural Competency on Campus: Applying ACRL's Diversity Standards." *College & Research Libraries News* 73, no. 8 (2014): 332–35.
- Le Moyne College. "Information Literacy as Catalyst in Assessing a New Core Curriculum." Kelly Delevan, Dixie Blackley, and Holly Rine. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8853.
- Levine-Clark, Michael. "Access to Everything: Building the Future Academic Library Collection." *portal: Libraries and the Academy* 14, no. 3 (2014): 425–37. doi:10.1353/pla.2014.0015.
- Lewellen, Rachel, and Terry Plum. "Assessment of the Usage of Electronic Resources at the University of Massachusetts Amherst: A MINES for Libraries(R) Study Using Tableau Software for Visualization and Analysis." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 601–14. Seattle: Association of Research Libraries, 2014.

- Lewis, Janice Steed. "The Academic Library in Institutional Assessment: Seizing an Opportunity." *Library Leadership and Management* 24, no. 2 (2010): 65-77.
- Lincoln University. "Creating a Research Writing Environment with Personalized Library Instruction." kYmberly Keeton. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26750.
- Little, Hannah Byrd. "Prove It! Putting Together the Evidence-Based Practice Puzzle." *Knowledge Quest* 43, no. 3 (2015): 62–68.
- Loertscher, David V. "Collaboration and Coteaching: A New Measure of Impact." *Teacher Librarian* 42, no. 2 (2014): 8–19.
- Lombard, Emmett. "The Role of the Academic Library in College Choice." *Journal of Academic Librarianship* 38, no. 4 (2012): 237–41. doi:10.1016/j.acalib.2012.04.001.
- Long, Matthew, and Roger Schonfeld. "Ithaka S+R's Research Support Services for Scholars: A Disciplinary Approach to Creating Innovative Library Services." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 331–36. Charlottesville, VA: Association of Research Libraries, 2012.
- Los Angeles Trade Technical College. "Measuring Information Literacy Success: From One-Shot Basic Skills Workshops to Embedded Librarian in California Acceleration Project." Judith Samuel and Sally Romero. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8871.
- Lowe, M. Sara, Char Booth, Sean Stone, and Natalie Tagge. "Impacting Information Literacy Learning in First-Year Seminars: A Rubric-Based Evaluation." *portal: Libraries and the Academy* 15, no. 3 (2015): 489–512. doi:10.1353/pla.2015.0030.
- Lundrigan, Courtney, Kevin Manuel, and May Yan. "Feels like You've Hit the Lottery: Assessing the Implementation of a Discovery Layer Tool at Ryerson University." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 447–68. Charlottesville, VA: Association of Research Libraries, 2012.
- Lupton, Aaron, Marcia Salmon, and Dany Savard. "An Implementation of LibQUAL+(R) Triads at York University." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 685–92. Charlottesville, VA: Association of Research Libraries, 2012.
- Luther Seminary. "Cultivating a Culture of Assessment." Jennifer Bartholomew, Bruce Eldevik, Michael Chan, Terri Elton, Mark Granquist, Leonard Hummel, Amy Marga, and Laurel Forsgren.

 Assessment in Action: Academic Libraries and Student Success poster, 2014-2015.

 https://apply.ala.org/attachments/20538.
- Lym, Brian, Hal Grossman, Lauren Yannotta, and Makram Talih. "Assessing the Assessment: How Institutions Administered, Interpreted, and Used SAILS." *Reference Services Review* 38, no. 1 (2010): 168–86. doi:10.1108/00907321011020806.
- Lynch, Beverly, Susan Parker, Linda Kobashigawa, Sara Pacheco, Jeremy Whitt, Leslie McMichael, and Michael Qui. "A Longitudinal Analysis of 2003-2013 LibQUAL+(R) Survey Results for the UCLA Library." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 91–124. Seattle: Association of Research Libraries, 2014.
- Macalester College. "One-Shots' and Research Consultations Can Make a Difference." Virginia Moran, Kendrick Brown, Polly Fassinger, Nancy Bostrom, and Cheryl Browne. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20540.

- MacAyeal, Greg. "A Culture of Assessment: Five Mindsets." *College & Research Libraries News* 75, no. 6 (2014): 311–12.
- MacDonald, Karen I., and Wyoma VanDuinkerken. "Libraries Surviving as Entrepreneurial Organizations: A Creative Destruction Perspective." *New Library World* 116, no. 7-8 (2015): 406–19. doi:10.1108/NLW-01-2015-0005.
- Mackenzie, Allison. "Revitalising Strategic Planning: Introducing the Balanced Scorecard." In 9th Northumbria International Conference on Performance Measurement in Libraries and Information Services, 243–48. Heslington, York: University of York, 2012. http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.297.5043&rep=rep1&type=pdf#page=245.
- Mader, Sharon, Tish Hayes, Susan Miller, Leslie Morgan, Nicole Pagowsky, and Donna Witek. "Framework Advisory Report to the Board." In *ACRL MW16 Board Update*, 1–90. Association of College & Research Libraries (ACRL), 2016.
- Malenfant, Kara, and Karen Brown. "Assessment in Action: Multifaceted Collaboration." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 377–81. Seattle: Association of Research Libraries, 2014.
- Marcum, Deanna, Christine Mulhern, and Clara Samayoa. "Technology-Enhanced Education at Public Flagship Universities: Opportunities and Challenges." Ithaka S+R, December 11, 2014. http://www.sr.ithaka.org/wp-content/mig/reports/SR Technology Enhanced Education Public Flagship Universities 121114 0 http://www.sr.ithaka.org/wp-content/mig/reports/SR Technology Enhanced Education Public Flagship Universities 121114 0 http://www.sr.ithaka.org/wp-content/mig/reports/SR Technology Enhanced Education Public Flagship Universities 121114 0 http://www.sr.ithaka.org/wp-content/mig/reports/SR Technology Enhanced Education Public Flagship Universities 121114 0 http://www.sr.ithaka.org/wp-content/mig/reports/SR Technology Enhanced Education Public Flagship Universities 121114 0 http://www.sr.ithaka.org/wp-content/mig/reports/SR Technology Enhanced Education Public Flagship Universities 121114 0 http://www.sr.ithaka.org/wp-content/mig/reports/SR Technology Enhanced Education Public Flagship Universities 121114 0 http://www.sr.ithaka.org/wp-content/mig/reports/SR Technology Enhanced Education Public Flagship Universities 121114 0 http://www.sr.ithaka.org/wp-content/mig/reports/SR Technology Enhanced Education Public Flagship Universities 121114 0 http://www.sr.ithaka.org/wp-content/mig/reports/SR Technology Enhanced Education Public Flagship Universities 121114 0 <a href="http://www.sr.ith
- Marcum, Deanna. "Technology to the Rescue: Can Technology-Enhanced Education Help Public Flagship Universities Meet Their Challenges?" Ithaka S+R, 2014. http://www.sr.ithaka.org/wp-content/uploads/2014/04/SR BriefingPaper Marcum 20140421.pdf.
- Marquette University. "Flipped Learning and Evidence Based Medicine Skills." Tara Baillargeon, Martha Jermé, Josh Knox, and Sharron Ronco. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20495.
- Martell, Charles. "Age of Creative Insecurity: Student-Centered Learning." *Journal of Education for Librarianship* 15, no. 2 (1974): 112–20.
- Martinelli, Meredith, and Jennifer Peasley. "One Size Doesn't Fit All? Harnessing Multiple Assessment Frameworks to Build the Value Proposition for the Organisation." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 143–52. Charlottesville, VA: Association of Research Libraries, 2012.
- Massachusetts College of Liberal Arts. "The 'Ayes' Have It: An Embedded Librarian in an Undergraduate Political Science Class." Pamela Contakos, Ben Taylor, Kristina Bendikas, and Kate Heekin. *Assessment in Action: Academic Libraries and Student Success* poster, 2014-2015. https://apply.ala.org/attachments/20588.
- Massis, Bruce E. "Information Literacy Instruction in the Library: Now More than Ever." *New Library World* 112, no. 5-6 (2011): 274–77. doi:10.1108/03074801111136301.
- Mathews, Brian. "Librarian as Futurist: Changing the Way Libraries Think about the Future." *portal: Libraries and the Academy* 14, no. 3 (2014): 453–62.
- Mathews, Brian. "Think like a Startup." White paper, April 2012. https://vtechworks.lib.vt.edu/bitstream/handle/10919/18649/Think%20like%20a%20STARTUP.pdf.
- Mathuews, Katy, and Rebekah Kilzer. "Driving Partnerships for Assessment and Engagement." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 443–46. Seattle: Association of Research Libraries, 2014.

- Mathuews, Katy. "Moving beyond Diversity to Social Justice: A Call to Action for Academic Libraries." *Progressive Librarian* 44 (2016): 6–27.
- Matthews, Graham, and Graham Walton. "Strategic Development of University Library Space: Widening the Influence." *New Library World* 115, no. 5-6 (2014): 237–49. doi:10.1108/NLW-05-2014-0062.
- Matthews, Joseph R. "Assessing Library Contributions to University Outcomes: The Need for Individual Student Level Data." *Library Management* 33, no. 6-7 (2012): 389–402.
- Matthews, Joseph R. "Assessing Organizational Effectiveness: The Role of Performance Measures." *The Library Quarterly* 81, no. 1 (2011): 83–110.
- Matthews, Joseph R. "Valuing Information, Information Services, and the Library: Possibilities and Realities." *portal: Libraries and the Academy* 13, no. 1 (2013): 91–112. doi:10.1353/pla.2013.0000.
- Matthews, Joseph. "Addressing Organizational Effectiveness: The Role of Frameworks." In *Proceedings* of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 277–98. Washington, DC: Association of Research Libraries, 2010.
- Mays, Regina, and Teresa Walker. "How Library Learning Spaces Contribute to Student Success: A LibValue Project." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 541–44. Seattle: Association of Research Libraries, 2014.
- McCarthy, Cheryl, and Danuta Nitecki. "An Assessment of the Bass Library as a Learning Commons Environment." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 89–98. Washington, DC: Association of Research Libraries, 2010.
- McClure, Hazel, and Patricia Bravender. "Regarding Reference in an Academic Library: Does the Desk Make a Difference?" *Reference & User Services Quarterly* 52, no. 4 (2013): 302–8.
- McCulley, Lucretia. "Sustaining Feedback: Assessment in the Liberal Arts College Library." In Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 225–34. Washington, DC: Association of Research Libraries, 2010.
- McDaniel College. "Mastering Attribution: Adapting Citation and Anti-Plagiarism Instruction into a Competitive and Active Game-Based Learning Activity." Jordan S. Sly. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20467.
- McEachron, D. L., C. Bach, and M. Sualp. "Digital Socrates: A System for Disseminating and Evaluating Best Practices in Education." *Campus-Wide Information Systems* 29, no. 4 (2012): 226–37. doi:doi:10.1108/10650741211253822.
- McLure, Merinda, Allison V. Level, Catherine L. Cranston, Beth Oehlerts, and Mike Culbertson. "Data Curation: A Study of Researcher Practices and Needs." *portal: Libraries and the Academy* 14, no. 2 (2014): 139–64. doi:10.1353/pla.2014.0009.
- Menchaca, Frank. "Start a New Fire: Measuring the Value of Academic Libraries in Undergraduate Learning." *portal: Libraries and the Academy* 14, no. 3 (2014): 353–67. doi:10.1353/pla.2014.0020.
- Mengel, Elizabeth, and Vivian Lewis. "Collaborative Assessment: North American Academic Libraries' Experiences Using the Balanced Scorecard to Measure Performance and Show Value." *Library Management* 33, no. 6-7 (2012): 357–64.
- Mercy College. "Assessment in Action: Improving Information Literacy Skills in Undergraduate Multimedia Research Projects." Virginia Coleman-Prisco, Victoria Ferrara, Gilda Gonzalez, and Mustafa Sakarya. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8867.

- Miami University. "Dedicated Technology Facilities: Impacts, Success, and Implications." Eric Resnis. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8874.
- Michigan State University. "Learning Together: Investigating the impact of peer research assistants at Michigan State University." Ebony Magnus, Benjamin Oberdick, Larry Long, and Regina Noto. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20561.
- Michigan Technological University. "Demonstrating the Value of Faculty Collaboration and Library Instruction on Student Learning and Confidence." Margaret Phillips and Jenn Sams. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8878.
- Middlesex Community College. "Did this 'Flip' Flop? Testing the Flipped Classroom Model in a Community College Library." MaryAnn Niles. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8907.
- Milbourn, Amanda. "A Big Picture Approach: Using Embedded Librarianship to Proactively Address the Need for Visual Literacy Instruction in Higher Education." *Art Documentation: Bulletin of the Art Libraries Society of North America* 32, no. 2 (2013): 274–83.
- Miller, Kelly E. "Imagine! On the Future of Teaching and Learning and the Academic Research Library." *portal: Libraries and the Academy* 14, no. 3 (2014): 329–51.
- Mirtz, Ruth. "Spatial Metaphors and Distance Learning Library Services: Why 'Where' Makes a Difference." *Journal of Library Administration* 50, no. 7-8 (2010): 857–66. doi:10.1080/01930826.2010.488984.
- Monroe-Gulick, Amalia, and Julie Petr. "Conversations with Students: Assessment Leads to Adjustment." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 523–32. Charlottesville, VA: Association of Research Libraries, 2012.
- Montana State University. "Assessing an Academic Library's Social Media Program." Doralyn Rossmann, Scott W. H. Young, and Brian W. Rossman. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8901.
- Montclair State University. "Finding the Right Public Health Data: f(Librarians + Students) = Success." Mary Mallery, Darren Sweeper, Lisa Lieberman, and Irina Koroleva. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20545.
- Morales, Myrna, Em Claire Knowles, and Chris Bourg. "Diversity, Social Justice, and the Future of Libraries." *portal: Libraries and the Academy* 14, no. 3 (2014): 439–51.
- Moser, Mary, Andrea Heisel, Nitya Jacob, and Kitty Mcneill. "A More Perfect Union: Campus Collaborations for Curriculum Mapping Information Literacy Outcomes." In *ACRL 2011 Conference Proceedings*, 330–39. Chicago: Association of College & Research Libraries, 2011.
- Most, Linda R., Michelle M. Kazmer, and Paul F. Marty. "Intangible Factors Influencing the Successful Completion of Graduate LIS Coursework by Non-Traditional Students: A Case of Two IMLS-Funded Scholarship Projects." *Journal of Education for Library and Information Science* 54, no. 3 (2013): 205–19. http://search.ebscohost.com/login.aspx?direct=true&db=ofs&AN=89335727&site=ehost-live.
- Muhlenberg College. "Information Literacy and Student Learning at a Liberal Arts College: An ACRL Assessment in Action Project." Jennifer Larson. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8884.

- Mulhern, Christine, Richard R. Spies, Matthew P. Staiger, and D. Derek Wu. "The Effects of Rising Student Costs in Higher Education: Evidence from Public Institutions in Virginia." Ithaka S+R, March 4, 2015. http://www.sr.ithaka.org/wp-content/uploads/2015/08/SR_Report_Effects_of_Rising_Student_Costs_in_Higher_Education_Virginia_030415.pdf.
- Murphy, Jennifer. "Marketing the Library in an On-Line University to Help Achieve Information Literacy." *Education Libraries* 36, no. 2 (2013): 17–24.
- Murphy, Sarah Anne. "Quality Frameworks in Academic Libraries: Organizing and Sustaining Library Assessment Activities." In *Proceedings of the 2020 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 483–94. Charlottesville, VA: Association of Research Libraries, 2012.
- Murray State University. "Predictor of Success: The Relationship between Known Library Use and Student Retention at a Regional Public University." Ashley Ireland, Jana Hackathorn, Jamie Mantooth, Aleeah McGennis, Adam Murray, and Kelley Wezner. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8986.
- Murray, Adam. "Academic Libraries and High-Impact Practices for Student Retention: Library Deans' Perspectives." *portal: Libraries and the Academy* 15, no. 3 (2015): 471–87. doi:10.1353/pla.2015.0027.
- Nackerud, Shane, Jan Fransen, Kate Peterson, and Kristen Mastel. "Analyzing Demographics: Assessing Library Use across the Institution." *portal: Libraries and the Academy* 13, no. 2 (2013): 131–45.
- Naugatuck Valley Community College. "FYE & the Library: Setting Sail for Student Success." Jaime Hammond, Tiara Arnold, Jenna Barry, Liz Frechette, John Leonetti, Lisa Rodrigues-Doolabh, Bonnie Goulet, and Steve Parlato. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20508.
- Neurohr, Karen, and Lucy Bailey. "Using Photovoice to Explore Native American Students' Perceptions of the Physical Library." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 74–89. Seattle: Association of Research Libraries, 2014.
- Nevada State College. "Using Big Data to Connect Library Use with Student Success." Nathaniel King. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26907.
- Nguyen, Linh Cuong. "Establishing a Participatory Library Model: A Grounded Theory Study." *Journal of Academic Librarianship* 41, no. 4 (2015): 475–87. doi:10.1016/j.acalib.2015.03.018.
- Nichols, Jane. "Nuanced and Timely: Capturing Collections Feedback at Point of Use." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 615–21. Seattle: Association of Research Libraries, 2014.
- Nicol, Erica Carlson, and Mark O'English. "Rising Tides: Faculty Expectations of Library Websites." *portal: Libraries and the Academy* 12, no. 4 (2012): 371–86.
- Nitecki, Danuta A., and Eileen G. Abels. 2013. "Exploring the Cause and Effect of Library Value." Performance Measurement and Metrics 14, no. 1 (2013): 17–24. doi:10.1108/14678041311316103.
- Nitecki, Danuta. "Space Assessment as a Venue for Defining the Academic Library." *The Library Quarterly* 81, no. 1 (2011): 27–59.
- Noh, Younghee. "A Study Measuring the Performance of Electronic Resources in Academic Libraries." *Aslib Proceedings* 64, no. 2 (2012): 134–53. doi:10.1108/00012531211215169.

- Nolfi, David, Maureen Diana Sasso, and Lori Koelsch. "Collaborating with Faculty to Assess Undergraduate Information Literacy in Degree Programs." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 142–45. Seattle: Association of Research Libraries, 2014.
- North Carolina Central University. "Assessing Freshman Information Literacy Skills Pre and Post Library Instruction: A Pilot Study." Karen Grimwood, Sofi King, Paula Perez, and Wendy Rountree. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8850.
- Northam, Sarah, Gail Johnston, Megan Beard, Scott Lancaster, and John Atabaev. "The Stat Solicitor: Proving Academic Value through Statistics." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 447–54. Seattle: Association of Research Libraries, 2014.
- Northeastern Illinois University. "Architect, Coach, or Sage: How Can We Teach So They Will Learn?" Lisa C. Wallis, Mary Thill, and James Rosenzweig. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8890.
- Northeastern State University. "Assessing Information Literacy Skills of First Semester Freshmen." Susan Woitte, Kathleen McCay, Richard Hoenes, Chad McLane, Olaf Standley, and Mark L. Giese. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26752.
- Northern Michigan University. "Library Instruction in College Composition I at Northern Michigan University." Mary P. Freier, Kim Barron, Kevin McDonough, Mike Burgmeier, and Elizabeth Monske. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26860.
- NorthWest Arkansas Community College. "Do the NWACC Library's Information Literacy Instruction Sessions for English Composition I Have a Measurable Effect on Student Success and Retention?" Joseph Askins, Gwen Dobbs, Rachel Ackerman, Nithin Lakshamana, Pawel Szponar, Joel Tonyan, Janelle Weaver, Stacy Winchester, Lisa Anderson, Jacqueline Jones, and Jim Laughton. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20492.
- Northwest Vista College. "Information Literacy and Student Success: Finding a Relationship Between Information Literacy and Key Process Indicators." Kristin Johnson, Judy McMillan, Linda Reeves, Eliza Hernandez, Kelly Blanco, and Barbara Perez. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20510.
- Nova Southeastern University. "Assessing the Impact of Library Boot Camp Optional Research Workshops on Student Learning." Jamie Segno, Brian Ryckman, Sarah Cisse, Allison George, Courtney Palmacci, and Sheila Fabius. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20472.
- Oakleaf, Megan, and Amy VanScoy. "Instructional Strategies for Digital Reference: Methods to Facilitate Student Learning." *Reference & User Services Quarterly* 49, no. 4 (2010): 380–90.
- Oakleaf, Megan. "3 Years of Rubric Research: The Take Aways for Information Literacy Teaching, Learning, & Assessment." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 470–75. Seattle: Association of Research Libraries, 2014.
- Oakleaf, Megan. "Are They Learning? Are We? Learning Outcomes and the Academic Library." *The Library Quarterly* 81, no. 1 (2012): 61–82.

- Oakleaf, Megan. "Correlating Library Services, Expertise, and Resources with Student Learning." Information Outlook 18. no. 2 (2014): 13–16. doi:10.1017/CBO9781107415324.004.
- Oakleaf, Megan. "Staying on Track with Rubric Assessment: Five Institutions Investigate Information Literacy Learning." *Peer Review* 14, no. 1 (2011): 18–21.
- Odeh, Atif Yousef. "Use of Information Resources by Undergraduate Students and Its Relationship with Academic Achievement." *Libri* 62, no. 3 (2012): 222–32. doi:10.1515/libri-2012-0018.
- Ohio State University. "AiA and the Second-Year Transformational Experience Program." Sarah Anne Murphy, Elizabeth L. Black, Sophie Tullier, Emily Slager, and Alexis Collier. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8873.
- Otero Junior College. "The Information Literacy Needs of Biology Students." Tami Stephenson, Laurine Syzmanski, Warren McClure, Jaclyn Johnson, Erika Bales, and Sue Keefer. *Assessment in Action: Academic Libraries and Student Success* poster, 2014-2015. https://apply.ala.org/attachments/20465.
- Our Lady of the Lake University. "Video Killed the One Shot Session: Embedding Online Tutorials in First Year Composition Classes and the Effects on Student Success." Josie U. Martinez, Steven Wise, Brighid Gonzales, Candace Zepeda, Kristen Komara, Sabrina Zertuche, and Andrew Hale. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20532.
- Pacific Lutheran University. "Small Steps: Alternative Teaching Models & Student Information Literacy Development." Amy Stewart-Maihiot, Callista Brown, Jan Lewis, Fran Lane Rasmus, Dave Veazey, and Lizz Zitron. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8872.
- Pan, Denise, Ignacio J. Ferrer-Vinent, and Margret Bruehl. "Library Value in the Classroom: Assessing Student Learning Outcomes from Instruction and Collections." *The Journal of Academic Librarianship* 40, no. 3-4 (2014): 332–38. doi:10.1016/j.acalib.2014.04.011.
- Passonneau, Sarah. "Instant Messaging, A Synchronous Virtual Reference Tool That Mirrors Higher Education's Mission and Students' Needs: How Grounded Theory Placed the Library in the Middle of the Mix." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 581–92. Washington, DC: Association of Research Libraries, 2010.
- Pellegrino, Catherine. "But What Did They Learn? What Classroom Assessment Can Tell You about Student Learning." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 175–80. Washington, DC: Association of Research Libraries, 2010.
- Pemberton, Anne, and Linda Siefert. "Assessing Information Literacy in General Education: A Collaborative Approach Using a Metarubric." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 265–68. Seattle: Association of Research Libraries, 2014.
- Pierce College at Fort Steilacoom. "Plant More One-Shots? Prune Them Back? Or Plow Them Under?: Evaluating the Impact of Library One-Shot Instruction on Students' Success in Subsequent Courses." Lesley Caldwell, Emma Clausen, Courtney Edwards, Zoe Fisher, Erik Gimness, Rachel Goon, Carly Haddon, Robert Johnson, Krissy Kim, Laurie Shuster, Kathy Swart, Beth Thoms, and Shane Agustin. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20496.
- Point Park University. "Assessing One-Shot Information Literacy Lessons in Gen Ed Courses." Robert Stancampiano, Kirstin Hanley, Lindsay Onufer, Jehnie Reis, Lauren Irvin, and Dev Albarelli. *Assessment in Action: Academic Libraries and Student Success* poster, 2014-2015. https://apply.ala.org/attachments/20494.

- Poll, Roswitha. "Can We Quantify the Library's Influence? Creating an ISO Standard for Impact Assessment." *Performance Measurement and Metrics* 13, no. 2 (2012): 121–30. doi:10.1108/14678041211241332.
- Porat, Lynne. "Marketing and Assessment in Academic Libraries: A Marriage of Convenience or True Love?" In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 743–48. Washington, DC: Association of Research Libraries, 2010.
- Queensland University of Technology. "Measuring Engagement of Students Who are Experiencing Significant Academic Challenges." Joanna Logan, Carole Quinn, Murray Land, and Nicholas Kays. *Assessment in Action: Academic Libraries and Student Success* poster, 2015-2016. https://apply.ala.org/attachments/26751.
- Radcliff, Carolyn, Megan Oakleaf, and Michele Van Hoeck. "So What? The Results and Impact of a Decade of IMLS-Funded Information Literacy Assessments." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 801–9. Seattle: Association of Research Libraries, 2014.
- Radcliff, Sharon, and Elise Wong. "Assessing Argument, Critical Thinking and Information Literacy Learning Outcomes." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 386–87. Seattle: Association of Research Libraries, 2014.
- Radford University. "The Impact of Library Games on the Information Confidence of UNIV100 Freshmen." Eric Ackermann, Candice Benjes-Small, Michele Jenkins, and Bethany Bodo. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8753.
- Rawls, Michael. "Can Academic Analytics Tell Us How Libraries Impact Faculty Scholarly Research Productivity in Different Disciplines?" In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 710–20. Seattle: Association of Research Libraries, 2014.
- Rawls, Michael. "Measuring the Impact of Electronic Library Materials on the University's Research Mission." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 67–76. Charlottesville, VA: Association of Research Libraries, 2012.
- Ray, Lauren, and Katharine Macy. "Assessment in Space Designed for Experimentation: The University of Washington Libraries Research Commons." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 507–16. Seattle: Association of Research Libraries, 2014.
- Research Libraries UK and the Research Information Network. "The Value of Libraries for Research and Researchers: A RIN and RLUK Report." RLUK and RIN, March 2011. http://www.rluk.ac.uk/wp-content/uploads/2014/02/Value-of-Libraries-report.pdf.
- Richardson, Joanna, Therese Nolan-Brown, Pat Loria, and Stephanie Bradbury. "Library Research Support in Queensland: A Survey." *Australian Academic & Research Libraries* 43, no. 4 (2012): 258–77. doi:10.1080/00048623.2012.10722287.
- Riehle, Catherine Fraser, and Sharon A. Weiner. "High-Impact Educational Practices: An Exploration of the Role of Information Literacy, Critical Thinking, and Lifelong Learning." *College & Undergraduate Libraries* 20, no. 2 (2013): 127–43. doi:10.1080/10691316.2013.789658.

- Rinto, Erin E., and Elisa I. Cogbill-Seiders. "Library Instruction and Themed Composition Courses: An Investigation of Factors That Impact Student Learning." *The Journal of Academic Librarianship* 41, no. 1 (2015): 14–20. doi:10.1016/j.acalib.2014.11.010.
- Ritterbush, Jon. "Assessing Academic Library Services to Distance Learners: A Literature Review of Perspectives from Librarians, Students, and Faculty." *Reference Librarian* 55, no. 1 (2014): 26–36. doi:10.1080/02763877.2014.853274.
- Robertson, Mark. "Perceptions of Canadian Provosts on the Institutional Role of Academic Libraries." *College & Research Libraries* 76, no. 4 (2015): 490–511. doi:10.5860/crl.76.4.490.
- Rockhurst University. "A Collaborative Journey: Rockhurst University's Assessment in Action Story." Danielle Theiss. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8900.
- Rollins College. "Second Year Students: The Library in their Academic Lives." Susan Montgomery and Suzanne Robertshaw. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8801.
- Roy, Abhik, Adwait Khare, Ben S. C. Liu, Linda M. Hawkes, and Janice Swiatek-Kelley. "An Investigation of Affect of Service Using a LibQUAL+™ Survey and an Experimental Study." *The Journal of Academic Librarianship* 38, no. 3 (2012): 153–60. doi:10.1016/j.acalib.2012.03.018.
- Rutgers University New Brunswick. "R U Up for the Challenge? A Partnership to Measure Library Impact on Student Learning: Rutgers University Libraries & Ronald E. McNair Post Baccalaureate Degree Achievement Program (MPBAP)." Leslin Charles and Jackasha Wiley. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20539.
- Rutner, Jennifer. "Still Bound for Disappointment? Another Look at Faculty and Library Journal Collections." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 297–310. Washington, DC: Association of Research Libraries, 2010.
- Samson, Sue. "Information Literacy Learning Outcomes and Student Success." *Journal of Academic Librarianship* 36, no. 3 (2010): 202–10. doi:10.1016/j.acalib.2010.03.002.
- Santa Barbara City College. "My Library: Building Confident Development English Library Users." Elizabeth Bowman and Ellen Carey. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8844.
- Santos, Ieda M., Nagla Ali, and Anthony Hill. "Students as Co-Designers of a Virtual Learning Commons: Results of a Collaborative Action Research Study." *Journal of Academic Librarianship* 42, no. 1 (2015): 8–14. doi:10.1016/j.acalib.2015.09.006.
- Saunders, Laura, and Megan Oakleaf. "Assessment of Information Literacy as a Student Learning Outcome: Overcoming Barriers and Achieving Standards." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 292–300. Charlottesville, VA: Association of Research Libraries, 2012.
- Saunders, Laura. "Academic Libraries' Strategic Plans: Top Trends and Under-Recognized Areas." Journal of Academic Librarianship 41, no. 3 (2015): 285–91. doi:10.1016/j.acalib.2015.03.011.
- Saurina, Elvira, Nick Kelly, Maximiliano Montenegro, Carlos Gonzalez, Magdalena Jara, Rosa Alarcon, and Felipe Cano. "Exploring the Relationship between Undergraduate Students' Use of Library Resources and Learning Outcomes." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 476–82. Seattle: Association of Research Libraries, 2014.

- Savage, Devin. "Collaborating across Campus to Articulate the Value of Research Consultations." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 558–60. Seattle: Association of Research Libraries, 2014.
- Scales, B. Jane, and Marilyn Von Seggern. "Experiencing the Assessment Cycle: Government Document Instruction to Undergraduates." *DttP: Documents to the People* 38, no. 3 (2010): 22–26. http://search.proquest.com/docview/822521322?accountid=14542.
- Scharf, Meg, and Bob Fox. "The Role of Student Advisory Boards in Assessment." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 146–48. Seattle: Association of Research Libraries, 2014.
- Schonfeld, Roger C., and Ross Housewright. "Faculty Survey 2009: Key Strategic Insights for Libraries, Publishers, and Societies." Ithaka S+R, April 7, 2010. http://www.sr.ithaka.org/wp-content/uploads/2015/08/Faculty_Study_2009.pdf.
- Schonfeld, Roger C., Ross Housewright, and Kate Wulfson. "Ithaka S+R US Faculty Survey 2012." Datasets. doi:10.3886/ICPSR34651.
- Schwieder, David, and Lisa Janicke Hinchliffe. "NCES Datasets and Library Value: An Exploratory Study of the 2008 Data." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 657–68. Charlottesville, VA: Association of Research Libraries, 2012.
- Searing, Susan E., and Alison M Greenlee. "Faculty Responses to Library Service Innovations: A Case Study." *Journal of Education for Library and Information Science* 52, no. 4 (2011): 279–94.
- Seattle University. "Transfer Student Outreach: Assessing Impact." Jen Heckler, Angie Jenkins, Chris Granatino, Rebecca Bliquez, Lynn Deeken, Jaimie Peterson, Mark MacLean, and Jennifer Cruz. *Assessment in Action: Academic Libraries and Student Success* poster, 2015-2016. https://apply.ala.org/attachments/26856.
- Self, James. "Library Assessment: More than Numbers." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 495–500. Charlottesville, VA: Association of Research Libraries, 2012.
- Selingo, Jeffrey J. 2026 The Decade Ahead: The Seismic Shifts Transforming the Future of Higher Education. Washington DC: The Chronicle of Higher Education, 2016.
- Shepstone, Carol. "Finding the Library: An Institutional Assessment of the Undergraduate Experience." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 251–60. Washington, DC: Association of Research Libraries, 2010.
- Simon, John. "Dollars and Sense: The New Financial Realities of Higher Education." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 19–22. Charlottesville, VA: Association of Research Libraries, 2012.
- Sites, Martha, Donna Tolson, and Anda Webb. "Telling the Story: Library Assessment for University Leadership." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 337–44. Charlottesville, VA: Association of Research Libraries, 2012.
- Sivak, Allison, and Richard Hayman. "Interdisciplinary Collection Assessment Model." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 663–76. Washington, DC: Association of Research Libraries, 2010.

- Slight-Gibney, Nancy, and Wendy Ames. "GRAD Connect." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 555–57. Seattle: Association of Research Libraries, 2014.
- Smith, Meggan D., and Amy B. Dailey. "Improving and Assessing Information Literacy Skills through Faculty-Librarian Collaboration." *College & Undergraduate Libraries* 20, no. 3/4 (2013): 314–26. doi:10.1080/10691316.2013.829370.
- Soria, Krista M., Jan Fansen, and Shane Nackerud. "Library Use and Undergraduate Student Outcomes: New Evidence for Students' Retention and Academic Success." *portal: Libraries and the Academy* 13, no. 2 (2013): 147–64. doi:10.1353/pla.2013.0010.
- South Dakota State University. "Collaboration in Learning: Partnering Academic Support Services for ESL Student Information Literacy." Vickie Mix, Nathan Ziegler, Nathan Serfling, Yi Zhang, Maria Ramos-Garcia, and Sherri Newcomb. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20480.
- South Texas College. "Information Literacy and Student Success." Joshua Wallace, Serkan Celtek, Jon Herrin, Aissa Martinez, and Daniel Tyx. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8802.
- Southern Connecticut State University. "The Long and Winding Road: Connecting Library Instruction to Student Persistence." Wendy Hardenberg, Michael Ben-Avie, and Polly Beals. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8847.
- Southern Methodist University. "Does Flipped Instruction have an Impact? A Pre- and Post-Test Study of First-Year Students." Elizabeth Killingsworth and Hollie Gardner. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20533.
- Spadafora, David. "Short-Term Costs for Long-Term Benefits." *Journal of Library Administration* 52, no. 1 (2012): 108–23. doi:10.1080/01930826.2012.629967.
- Speare, Marie. "LibQUAL+(R) Triads Pilot: Results from the University of Manitoba Libraries." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 707–18. Charlottesville, VA: Association of Research Libraries, 2012.
- St. Catherine University. "Scaffolded vs. Traditional One Shot Information Literacy Instruction in a First Term Common Experience Course." Anne Beschnett, Amy Mars, LeAnn Suchy, Kathleen Rickert, Sue Gray, Jennie Robinson Kloos, and Cecilia Konchar Farr. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26795.
- St. Mary's College of Maryland. "Why Collaborate?" Veronica Arellano Douglas, Brian O'Sullivan, Celia Rabinowitz, Libby Williams, Conrad Helms, Brandi Stanton, and Pamela Mann. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8862.
- Staley, David J., and Kara J. Malenfant. "Futures Thinking for Academic Librarians: Higher Education in 2025." *Information Services and Use* 30, no. 1-2 (2010): 57–90. doi:10.3233/ISU-2010-0614.
- State University of New York at Fredonia, The. "Asynchronous Learning & the First-Year Classroom." Scott S. Richmond, Lisa Hunter, and KimMarie Cole. *Assessment in Action: Academic Libraries and Student Success* poster, 2015-2016. https://apply.ala.org/attachments/26524.
- Steele, Patricia, and Nancy Fried Foster. "Multidisciplinary Rethinking and Redesign of Library Space." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 261–68. Charlottesville, VA: Association of Research Libraries, 2012.

- Stemmer, John, and David Mahan. "Assessing the Library's Influence on Undergraduate Outcomes with Student Usage Surveys." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 77–88. Charlottesville, VA: Association of Research Libraries, 2012.
- Stewart, Christopher. "Measuring Information Literacy: Beyond the Case Study." *The Journal of Academic Librarianship* 37, no. 3 (2011): 270–72. doi:10.1016/j.acalib.2011.03.003.
- Stewart-Mailhiot, Amy, Mary O'Kelly, and Danielle Theiss. "Assessment in Action: A Journey through Campus Collaboration, a Learning Community, and Research Design." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 388–90. Seattle: Association of Research Libraries, 2014.
- Stielow, Fred. "Accreditation, ROI, and the Online Academic Library." *Computers in Libraries* 31, no. 9 (2011), http://www.infotoday.com/cilmag/nov11/Stielow.shtml.
- Stone, Graham, and Bryony Ramsden. "Library Impact Data Project: Looking for the Link between Library Usage and Student Attainment." *College & Research Libraries* 74, no. 6 (2013): 546–59. doi:10.5860/crl12-406.
- Stonehill College. "Linked Literacies: The Library's Impact on Foreign Language Students' Cultural Learning." Patricia McPherson, Elizabeth Chase, Rudy DeMattos, and Stacy Grooters. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8868.
- Strub, Maurini, and Melissa Laning. "Putting a UX Lens on Library Space Assessment." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 693–95. Seattle: Association of Research Libraries, 2014.
- Swarthmore College. "Finding the Zones: Communicating Source-Based Evidence in Undergraduate Research." Sarah Elichko, Pam Harris, and Roberto Vargas. *Assessment in Action: Academic Libraries and Student Success* poster, 2015-2016. https://apply.ala.org/attachments/26839.
- Szentkiralyi, Zoltan. "Patron Usage of Information Commons at SMU." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 561–65. Seattle: Association of Research Libraries, 2014.
- Tang, Karen. "Did They Find It? Developing a Revised Materials Availability Survey." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 706–9. Seattle: Association of Research Libraries, 2014.
- Tawatao, Christine, Rachel Hungerford, Lauren Ray, and Jennifer L. Ward. "LibGuides Usability Testing: Customizing a Product to Work for Your Users." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 369–86. Washington, DC: Association of Research Libraries, 2010.
- Tawatao, Christine, Verletta Kern, Nia Lam, and Robin Chin Roemer. "Watch and Learn: Assessment of Online Video Tutorials." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 566–70. Seattle: Association of Research Libraries, 2014.
- Temple University. "A Place Called the Plateau: Assessing the Short- and Long-Term Impacts of Information Literacy Instruction." Caitlin Shanley, Jenifer Baldwin, Kenneth Finkel, Nancy Turner, and Gina Calzaferri. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20531.

- Tenopir, Carol, Lisa Christian, and Donald King. "Scholarly Reading Patterns of US Graduate and Undergraduate Students." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 535–40. Seattle: Association of Research Libraries, 2014.
- Tenopir, Carol, Rachel Volentine, and Donald W. King. "UK Scholarly Reading and the Value of Library Resources: Summary Results of the Study Conducted Spring 2011." Center for Information and Communication Studies, University of Tennessee, February 1, 2012. https://www.jisc-collections.ac.uk/Documents/Reports/UK%20Scholarly%20Reading%20and%20the%20Value%20of%20Library%20Resources%20Final%20Report.pdf.
- Tenopir, Carol. "Building Evidence of the Value and Impact of Library and Information Services: Methods, Metrics and ROI." *Evidence Based Library and Information Practice* 8, no. 2 (2013): 270–74.
- Tenopir, Carol. "Measuring the Value of the Academic Library: Return on Investment and Other Value Measures." *The Serials Librarian* 58, no. 1-4 (2010): 39–48. doi:10.1080/03615261003623005.
- Teske, Boris, Michael DiCarlo, and Dexter Cahoy. "Libraries and Student Persistence at Southern Colleges and Universities." *Reference Services Review* 41, no. 2 (2013): 266–79. doi:10.1108/00907321311326174.
- Theodore-Shusta, Eileen, and Araba Dawson-Andoh. "Engaging the Campus Community in Conversations on Diversity." *College & Research Libraries News* 75, no. 6 (2014): 328–31.
- Thomas, Brittney, Sam Van Horne, Wayne Jacobson, and Matthew Anson. "The Design and Assessment of the Learning Commons at the University of Iowa." *The Journal of Academic Librarianship* 41, 6 (2015): 804–13. doi:10.1016/j.acalib.2015.09.005.
- Thomas, Dana, and Kevin Manuel. "'Absolutely Amazing!': A Comparative Study of User Satisfaction with Summon(R)." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 571–82. Seattle: Association of Research Libraries, 2014.
- Thorpe, Angie, Ria Lukes, Diane J. Bever, and Yan He. "The Impact of the Academic Library on Student Success: Connecting the Dots." *portal: Libraries and the Academy* 16, no. 2 (2016): 373–92.
- Town, J. Stephen, and Martha Kyrillidou. "Developing a Values Scorecard." *Performance Measurement and Metrics* 14, no. 1 (2013): 7–16. doi:10.1108/14678041311316095.
- Town, J. Stephen. "Value, Impact and the Transcendent Library: Progress and Pressures in Performance Measurement and Evaluation." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 267–76. Washington, DC: Association of Research Libraries, 2010.
- Town, Stephen. "Making Value Measurement a Reality: Implementing the Value Scorecard." In Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 721. Seattle: Association of Research Libraries, 2014.
- Towson University. "Teaching in Two Steps: The Effectiveness of Using Electronic Modules + Consultations in a First-Year Composition Course." Jason Ezell, Deb Shaller, and Joyce Garczynski. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8898.
- Tuamsuk, Kulthida, Kanyarat Kwiecien, and Jutharat Sarawanawong. "A University Library Management Model for Students' Learning Support." *International Information and Library Review* 45, no. 3-4 (2013): 94–107. doi:10.1016/j.iilr.2013.10.002.
- Tulsa Community College. "Is It CRAAP?: Evaluating Online Sources to Fulfill Information Needs." Emily Tichenor, Adam Brennan, Lisa Haldeman, Jamie Holmes, Kathryn Benson, and Andria Burton. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26737.

- Turner, Nancy. "Librarians Do It Differently: Comparative Usability Testing with Students and Library Staff." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 387–94. Washington, DC: Association of Research Libraries, 2010.
- University of Akron Main Campus. "As Good As It Gets...For Now: Assessing Information Literacy in the General Education Curriculum." Beate Gersch, Sabrina Andrews, Janet Bean, Shelley Blundell, Andrea Ferraro, Wendy Lampner, Joe Salem, and Dudley Turner. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20505.
- University of Alberta. "Does the Personal Librarian Program Help Make the University of Alberta Libraries More Relevant and Supportive for Students in Specific Populations?" Nancy Goebel, Tricia Ceaudry, Petra Cegielny, Jerome Melancon, Suzanne Butler, Freda Cardinal, and Joyce McEachern. *Assessment in Action: Academic Libraries and Student Success* poster, 2014-2015. https://apply.ala.org/attachments/20466.
- University of Baltimore. "Measuring Undergraduates Information Literacy Skills: A Baseline Study." Catherine Johnson, Stephen "Mike" Kiel, Natalie Burclaff, Laura Pope, John Chopin, Nancy O'Neill, and John Brenner. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8861.
- University of California-Merced. "Assessing an Embedded Information Literacy Emphasis in Introductory Writing Classes." Sara Davidson Squibb, Susan Mikkelsen, Laura Martin, Matt Moberly, and Anne Zanzucchi. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20502.
- University of California—Santa Cruz. "Evaluating Research Projects to Measure Information Literacy Outcomes for Lower-Division Writing Students." Tonya Ritola, Terry Terhaar, Anna Sher, Greg Careaga, Frank Gravier, Kenneth Lyons, Laura McClanathan Meriwether, and Deborah A. Murphy. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26749.
- University of Connecticut Health Center. "In Their Own Words: Evolution of Effective Search Behaviors by Medical Students and Residents at University of Connecticut." Kathleen Crea. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8852.
- University of Guelph. "Evaluating the Impact of Face-to-Face and Online Information Literacy and Writing Skills Instruction Using a Mixed Methods Research Design." Karen Nicholson, Melanie Parlette-Stewart, Kim Garwood, and Trent Tucker. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8860.
- University of Idaho. "Assessment of Library Instruction within General Education Learning Outcomes and Academic Support Programs: Determining Impact on Student Research Skills, Confidence and Retention." Diane Prorak, Rodney Frey, Suzi Billington, and Diane Kelly-Riley. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8889.
- University of Iowa. "Is It Better to Be Passive? Critical Perspectives on Assessing Library Engagement Projects." Katie Hassman. *Assessment in Action: Academic Libraries and Student Success* poster, 2015-2016. https://apply.ala.org/attachments/26898.
- University of Kansas. "Exploring Undergraduate Student Use of Learning Studio Space at the University of Kansas (KU)." Sofia Leung, Stephanie Gamble, Ellen Raimond, Anne Madden Johnson, and Amalia Monroe-Gulick. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26824.
- University of Manitoba. "Long Night Against Procrastination: The Fully Supported All-Nighter." Katherine Penner, Sarah Clark, Kathy Block, Michele Piercey-Normore, Heather Paterson, and Maggie Ford. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8859.

- University of Maryland—University College. "Information Literacy Integration into Asynchronous Distance Learning Courses: A Model." Barbara J. Mann, Mary Frances Lebamoff, Alyson Durham, Emily Medina, Elizabeth Alexander, and Judith VandeGriff. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8864.
- University of Massachusetts—Boston. "Collaborative Assessment of Student Learning: A Tale of Two Departments." Iris Jahng, Cecilia Sirigos, Mary Moser, Cheryl Nixon, Dan Messier, Doug Ducharme, Megan Klein Hattori, and Alex Mueller. *Assessment in Action: Academic Libraries and Student Success* poster, 2015-2016. https://apply.ala.org/attachments/26818.
- University of Massachusetts—Dartmouth. "The Relationship between Library Usage and Student Success: Assessment in Action Project at The Claire T. Carney Library." Lorraine Heffernan, Kari Moffard, Marlene Clapp, and Elizabeth Lehr. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8880.
- University of Miami. "Bridging the Divide: Pilot Programming to Support Students in Intensive English Courses." Ava Brillat, Matt Kaeiser, and April Mann. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26825.
- University of Michigan. "Students Performance and Perceptions in Different Models of Library Instruction: A Year in Assessment of Undergraduate Research." Amanda Peters. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8899.
- University of Minnesota—Duluth. "A Collaboration Toward Persistence: The Impact of Library Instruction on First-Year Writers." Kim Pittman, Samantha DeVilbiss, Patrick Eidsmo, and Elizabethada Wright. *Assessment in Action: Academic Libraries and Student Success* poster, 2015-2016. https://apply.ala.org/attachments/26528.
- University of Minnesota-Morris. "Not Just for Now: Developing a Longitudinal Study of Information Literacy Skill Development and Retention." Kellie Meehlhause, Jayne Blodgett, Nancy Helsper, Roger Rose, and Tisha Turk. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20587.
- University of Mississippi Medical Center. "Collaborative Library Space and Resources: Focusing on Student Perceptions of Interprofessionalism in Medical Education." Elizabeth G. Hinton, Mitzi R. Norris, and Lauren M. Young. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20530.
- University of Mississippi. "Student Engagement Using Free Alternative Textbooks." Jocelyn Tipton, Ryan Johnson, Brian Young, Kate Kellum, and Stephen Monroe. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20518.
- University of Nebraska at Omaha. "Don't Wait for Them to Come to You: Partnering with Student Support Services." Katie Bishop, Connie Sorensen-Birk, and Derek Broeckner. *Assessment in Action: Academic Libraries and Student Success* poster, 2014-2015. https://apply.ala.org/attachments/20491.
- University of Nevada—Las Vegas. "Getting Started: Beginning the Assessment Cycle in a New STEM Class." Greg Carr, Lindsay Couzens, and Tondra De. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26892.
- University of New Mexico—Main Campus. "Student Perceptions of Format: What's the Difference between a Book and Journal?" Lori Townsend. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26909.
- University of North Carolina at Charlotte. "Assessment Archaeology: Digging Up Old Data for Longitudinal Assessments." Alison Bradley and Stephanie Otis. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8891.

- University of North Carolina at Greensboro. "Information Literacy Needs and Traits of Transfer Students." Karen Stanley Grigg, Lea Leininger, Kathryn Crowe, Jeffrey Lail, and Kim Sousa-Peoples. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26687.
- University of Northern Colorado. "Designed and Furnished for Success: Fostering an 'Academically Social' Campus Space!" Annie Epperson, James Henderson, and Evan Welch. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8881.
- University of Pittsburgh—Greensburg. "Assessing Students' Information Literacy Skills Using MAP-Works." Amanda Folk, Jackie Horrall, and Sheila Confer. *Assessment in Action: Academic Libraries and Student Success* poster, 2015-2016. https://apply.ala.org/attachments/26648.
- University of Pittsburgh-Pittsburgh Campus. "Collaborations with Non-Subject Department Units: Reaching Students Outside of the Classroom." Leslie Eibl, Mary Utter, Derek Fischer, John Twyning, Marian Hampton, Berenika Webster, and Paul Kohberge. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20516.
- University of Redlands. "Building Foundations?: Information Literacy in the First-Year Seminar." Shana Higgins, Lua Gregory, and Sanjeet Mann. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8848.
- University of South Dakota. "Assessing the Impact of Information Literacy Instruction on Student Citations." David L. Alexander, Shelie Vacek, Bruce C. Kelley, Becky Wolff, Timmi Johnson, Basil H. Aboul-Enein, and Lucien R. Costley. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20542.
- University of South Florida. "Impact of Information Literacy Instruction on Student Success." Maryellen Allen. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8886.
- University of Southern California. "Meeting in the Middle: The Relationship between Sophomores' and Juniors' Library Engagement and GPA." Elizabeth Galoozis, Eduardo Molina, Caroline Muglia, and Nahid Razavi. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26742.
- University of Texas at El Paso. "Assessment in Action Initiative." Harvey Catellano, Elizabeth Torres, Angela Lucero, and Les Arms. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8893.
- University of Texas at San Antonio. "In Our Own Words: Demonstrating First Semester Information Literacy Development." Tara Schmidt, Lisa Elena Furrh, Emily Cox, and Wei-Kang Chin. *Assessment in Action: Academic Libraries and Student Success* poster, 2015-2016. https://apply.ala.org/attachments/26867.
- University of West Georgia. "Collaborating to Build an Assessment Infrastructure." Craig Schroer, Debra Cobia, Catherine Jenks, Naomi Stuesser, and Dean Sullivan. *Assessment in Action: Academic Libraries and Student Success* poster, 2014-2015. https://apply.ala.org/attachments/20473.
- University of Wisconsin—Eau Claire. "Intersections of Information Literacy and First Year Composition." Robin Miller, Shevaun Watson, and Jennifer Fager. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8887.
- University of Wisconsin—Green Bay. "Starting Somewhere: UW-Green Bay's First Information Literacy Assessment." Mitchell Scott and Paula Ganyard. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8804.
- University of Wisconsin—Milwaukee. "Starting Somewhere: UW-Green Bay's First Information Literacy Assessment." Mitchell Scott and Paula Ganyard. *Assessment in Action: Academic Libraries and Student Success* poster, 2013-2014. https://apply.ala.org/attachments/8804.

- University of Wyoming. "Measuring Impact in Communication Classes." Kate Conerton, Christi Boggs, Kaijsa Calkins, and Rick Fisher. *Assessment in Action: Academic Libraries and Student Success* poster, 2015-2016. https://apply.ala.org/attachments/26639.
- University St. Thomas. "Bringing the RAC to WAC: Librarians & Faculty Collaboration in Writing in the Discipline (WID) Courses." Talia Nadir and Erika Scheurer. *Assessment in Action: Academic Libraries and Student Success* poster, 2015-2016. https://apply.ala.org/attachments/26712.
- Utah State University. "Impact of Sequenced Library Instruction: Correlations to Course Grades." Kacy Lundstrom, Pamela Martin, and Dory Cochran. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20471.
- Utah Valley University. "Failure to Launch: Dissemination of Information Literacy Skills in a Learning Community." Annie Smith, Emily Bullough, Lesli Baker, Jeffrey Alan Johnson, and Quinn Koller. *Assessment in Action: Academic Libraries and Student Success* poster, 2014-2015. https://apply.ala.org/attachments/20507.
- Vance, Jason M., Rachel Kirk, and Justin G. Gardner. "Measuring the Impact of Library Instruction on Freshmen Success and Persistence: A Quantitative Analysis." *Communications in Information Literacy* 6, no. 1 (2012): 49–58. doi:10.7548/cil.v6i1.189.
- Virginia Polytechnic Institute and State University. "Assessing Graduate Student Use and Skill with the Summon Discovery Service." Tracy Gilmore, Charla Gilbert, and Stefanie Metko. Assessment in Action: Academic Libraries and Student Success poster, 2015-2016. https://apply.ala.org/attachments/26779.
- Virginia Polytechnic Institute and State University. "What is the Impact of Different Models on Inquiry Outcomes Across 5 Different FYE Courses?" Carolyn Meier, Rebecca Miller, Kiri DeBose, Patrick Tomlin, Kate McConnell, and Megan Fisher. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8908.
- Virginia Wesleyan College. "Understanding the Liberal Arts Through Book Displays at Hofheimer Library." Patty Clark, Dr. David Dirlam, Ms. Denise Wilkinson, Stephen Leist, Cathal Woods, and Sue Erickson. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20599.
- Wake Forest University. "What's in it for Me? Success, Motivation, and Gaps." Mary Beth Lock, Meghan Webb, Glenda Boyles, Le'Ron Byrd, John Champlin, and Ryan Shirey. *Assessment in Action: Academic Libraries and Student Success* poster, 2014-2015. https://apply.ala.org/attachments/20513.
- Walsh, Taylor. *Unlocking the Gates: How and Why Leading Universities Are Opening up Access to Their Courses.* Princeton: Princeton University Press, 2011.
- Washburn, Allyson, and Sheila Bibb. "Student Information Seeking Behaviors: A Case Study In Collaboration." In *Proceedings of the 2012 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Martha Kyrillidou, Angela Pappalardo, Jim Self, and Amy Yeager, 323–30. Charlottesville, VA: Association of Research Libraries, 2012.
- Washington University in St. Louis. "Assessing Research and Writing Support for First-Year Writing." Stephanie Atkins Sharpe, Kris Helbling, Carol Mollman, Ted Chaffin, Susan Lowther, and Robert Patterson. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20520.
- Watts, John, and Stephanie Mahfood. "Assessing Library Research Consultations: A Mixed-Method Approach." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 583–89. Seattle: Association of Research Libraries, 2014.

- Wayne State University. "Librarian Research Consultations & Student Success: How Do Students Describe the Experience of the Research Consultation and Its Value to Them?" Judith Arnold, Joseph Rankin, Deborah Carbonneau, Paul Beavers, Veronica Bielat, Cindy Krolikowski, Monique Oldfield, Sharon Phillips, and Jill Wurum. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20506.
- Weaver, Margaret. "Student Journey Work: A Review of Academic Library Contributions to Student Transition and Success." *New Review of Academic Librarianship* 19, no. 2 (2013): 101–24. doi:10.1080/13614533.2013.800754.
- Webster University. "Assessing Course-Embedded Research Consultations Using Multiple Methods." Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8906.
- Weiner, Sharon A., Tomalee Doan, and Hal Kirkwood. "The Learning Commons as a Locus for Information Literacy." *College & Undergraduate Libraries* 17, no. 2-3 (2010): 192–212. doi:10.1080/10691316.2010.484275.
- Weiner, Sharon, and Charles Watkinson. "What Do Students Learn from Participation in an Undergraduate Research Journal? Results of an Assessment." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 338–76. Seattle: Association of Research Libraries, 2014.
- West Virginia State University. "Leveraging Information Literacy Instruction to Impact First-Year College Student Success." Willette F. Stinson, Mary Horn, Sundar Naga, and Danny Cantrell. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20504.
- Western Michigan University. "Navigating Perils and Pitfalls: Assessing Information Literacy (IL) Instruction in the Health Sciences." Dianna Sachs, Carrie Leatherman, Linda Rolls, Doris Ravotas, and Debra Lindstrom. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20543.
- Western University of Health Sciences. "Flip or Flop? Flipped vs. Didactic Instruction for Evidence-Based Eye Care." Ruth Harris, Frances Chu, Rudy Barreras, Kelli Hines, and Elizabeth Hoppe. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8909.
- Willcoxson, Lesley, Julie Cotter, and Sally Joy. "Beyond the First-Year Experience: The Impact on Attrition of Student Experiences throughout Undergraduate Degree Studies in Six Diverse Universities." *Information Research* 20, no. 1 (2015): 331–52. doi:10.1080/03075070903581533.
- Wilson, Lizabeth A. "Creating Sustainable Futures for Academic Libraries." *Journal of Library Administration* 52, no. 1 (2012): 78–93. doi:10.1080/01930826.2012.630241.
- Wolfe, Kate S. "Emerging Information Literacy and Research-Method Competencies in Urban Community College Psychology Students." *The Community College Enterprise* 21, no. 2 (2015): 93–99.
- Wolff, Christine, Alisa B. Rod, and Roger C. Schonfeld. 2016. "Ithaka S+R US Faculty Survey 2015." Ithaka S+R, April 4, 2016. http://www.sr.ithaka.org/wp-content/uploads/2016/03/SR_Report_US_Faculty_Survey_2015040416.pdf.
- Wong, Shun Han Rebekah, and Dianne Cmor. "Measuring Association between Library Instruction and Graduation GPA." *College & Research Libraries* 72, no. 5 (2011): 464–73. doi:10.5860/crl-151.
- Wong, Shun Han Rebekah, and T. D. Webb. "Uncovering Meaningful Correlation between Student Academic Performance and Library Material Usage." *College & Research Libraries* 72, no. 4 (2011): 361–70. doi:10.5860/crl-129.

- Wu, Ming-der, and Shih-chuan Chen. "Graduate Students Appreciate Google Scholar, but Still Find Use for Libraries." *The Electronic Library* 32, no. 3 (2014): 375–89. doi:10.1108/EL-08-2012-0102.
- Yeshiva University. "Students' Experience of Interactions with Library Staff: Foundation for Engaged Learning." Linda Miles, Silke Aisenbrey, Rachel Ebner, Eric Hinsdale, Gillian Steinberg, and Avraham Wein. Assessment in Action: Academic Libraries and Student Success poster, 2014-2015. https://apply.ala.org/attachments/20470.
- York University. "Impact of Library Usage on Student Success: Exploring New Territory." Aaron Lupton, Mark Conrad, and Dr. Martha Rogers. Assessment in Action: Academic Libraries and Student Success poster, 2013-2014. https://apply.ala.org/attachments/8752.
- Yu, Jen-chien. "Show This, Not That: How to Communicate Assessment Results." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 455–61. Seattle: Association of Research Libraries, 2014.
- Zaugg, Holt. "Library Impact Study." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 722–28. Seattle: Association of Research Libraries, 2014.
- Ziegenfuss, Donna Harp, and Stephen Borrelli. "Collaborative Qualitative Research: A Consortium Approach to Exploring the Complexity of Student Learning Outcome Practices across Multiple Institutions." In *Proceedings of the 2014 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Sarah Durso, Steve Hiller, Martha Kyrillidou, and Angela Pappalardo, 753–65. Washington, DC: Association of Research Libraries, 2014. http://libraryassessment.org/bm~doc/proceedings-lac-2014.pdf.
- Zucca, Joe. "Data Farms or a Field of Dreams? Libraries Can Build Infrastructure for Collaborative Assessment." In *Proceedings of the 2010 Library Assessment Conference: Building Effective, Sustainable, Practical Assessment*, edited by Steve Hiller, Kristina Justh, Martha Kyrillidou, and Jim Self, 515–24. Washington, DC: Association of Research Libraries, 2010.