

Contents		Page number
Editorial	1(1), July 2012	1-2
<i>Anthi Katsirikou</i> Libraries Do Make a Difference: Common Principles in Showing the Impact of Different Types of Libraries	1(1), July 2012	3-11
<i>Antti-Pekka Seänen and Markku Laitinen</i> Leveraging Semantic Analysis Technologies to Increase Effectiveness and Efficiency of Access to Information	1(1), July 2012	23-36
<i>Denise A. D. Bedford and Karen F. Gracy</i> Ebook Users Speak! Analyzing Comment Boxes from an Ebook Value Survey	1(1), July 2012	27-37
<i>Tina E. Chrzastowski</i> Quantitative/Qualitative Analysis of Assessing Student Information Literacy Skills: The Power of Librarian-Faculty Collaborations	1(1), July 2012	35-42
<i>Patricia H. Dawson, Ma Lei Hsieh, and Michael T. Carlin</i> Total Quality Management in Academic Libraries – Best Practices	1(1), July 2012	43-50
<i>Petra Düren</i> Listening to Our Students: Enhancing Library Instruction Through a Qualitative Assessment of Student Feedback	1(1), July 2012	51-62
<i>Susan P. Goodwin and Tina Budzise-Weaver</i> A Review of Secondary Literature on Evidence Based Library Management	1(1), July 2012	63-72
<i>Asiye Kakirman Yildiz</i> Social Workers in the Library: An Innovative Aroach to Address Library Patrons' Social Service Needs	1(1), July 2012	73-82
<i>Lili Luo, Deborah Estreicher, Peter A. Lee, Cyndy Thomas, Glenn Thomas</i> Developing a model for information services based on a librarian-user partnership in medical	1(1), July 2012	83-88

clinics in Bucharest

*Octavia-Luciana Porumbeanu Madge*Search Strategies of Library Search Experts 1(1), July 89-97
2012
Kristiina Singer, Georg Singer, Krista Lepik,
*Ulrich Norbistrath, and Pille Pruulmann-**Vengerfeldt*Perspectives of LIS Academics and Post 1(2), Oct 99-119
2012
Graduates on Standards-based and Socially-

Constructed Metadata Aroaches

*Getaneh Alemu, Brett Stevens and Penny Ross*An effectual aroach for a data and information 1(2), Oct 121-128
2012
management for humanists*Frank Förster and Bernhard Thalheim*The Cost-Benefit Factor: A Tool between 1(2), Oct 129-140
2012
Management and Marketing*Sabine Graumann and Nicole Petri*Effective Communication Skills to Manage the 1(2), Oct 141-153
2012
Library: Relations Between Managers and

Librarians

*Asiye Kakirman-Yildiz*Improving the information literacy at the Czech 1(2), Oct 155-162
2012
Technical University in Prague: suort of study
and research*Vera Pilecka and Ludmila Ticha*The Feminine Reading Room: a separate space 1(2), Oct 163-175
2012
for women in a Portuguese public library *Paula**Sequeiros and Sónia Passos*Is It Really on the Web and What Does That 1(2), Oct 177-183
2012
Mean for Instruction and Reference?*Aline Soules*Another perspective on library use Learning 1(2), Oct 185-197
2012
from library non-users*Michael Stoepel*On handling geographic data of paper and 1(2), Oct 199-204
2012
digital forms in academic libraries: the role of
ontologies*Lila Theodoridou, Dimitris Kotzinos and Zoe**Sotiriou*Marketing tools to suort university library's 1(2), Oct 205-212
2012
mission*Ilona Trtikova and Lenka Nemeckova*Contenporary Tendences in Serbian Academic 1(2), Oct 213-220
2012
Librarianship with Special Emphasis on

Cataloguing and Classifying Library Materials

Vesna Župan

Assessment of Information Literacy Courses for 1(3), Dec 221 – 237

PhD students	2012	
<i>Angela Repanovici and Manolis Koukourakis</i>		
British Theatre Archives: Scattered but Accessible	1(3), Dec 2012	239 – 246
<i>Amber D'Ambrosio</i>		
Core competencies for academic reference librarians in Croatia	1(3), Dec 2012	247- 256
<i>Ivana Hebrang Grgic and Daniela Zivkovic</i>		
Information Literacy: Information Sharing, Democracy and Life-long learning	1(3), Dec 2012	257 – 266
<i>Betty Maguire</i>		
Croatian and Irish public libraries on Facebook	1(3), Dec 2012	267 – 275
<i>Ivana Hebrang Grgic and Dorja Mucnjak</i>		
Supporting the Unmet Information Needs of Australian Men Experiencing Stressful Life Events. A Social Justice Imperative	1(3), Dec 2012	277 –285
<i>Peta Wellstead</i>		
An Investigation of the Role of an On-Site Library in the Provision of Adjunct Bibliotherapeutic Treatment for Emotionally Disturbed Youth	1(3), Dec 2012	287 –293
<i>Brenda Battleson and Valerie Nessel</i>		
Implementing Innovation Management in the librarians' education	1(3), Dec 2012	295 –301
<i>ArjaMäntykangas and Britt Omstedt</i>		
Digital Resources for Academic Education: Experiences from the Scientific Project 'Data Base Bulgarian Revival Towns'	1(3), Dec 2012	303 –309
<i>Ivanka Yankova¹ and Tania Todorova</i>		
A Conceptual Research Framework for Rural Library in the Development of Information Society	1(3), Dec 2012	311 –326
<i>Norshila Shaifuddin and Mohd Sharif Mohd Saad</i>		
An Approach to Decision Support System Usage for Data Storage Configuration Variant Selection	1(3), Dec 2012	327 –333
<i>O.V.Andriichuk, S.V.Kadenko, V.V.Tsyganok</i>		
Study of Usage Pattern of Information Retrieval Features of Online Databases in University Libraries in India	1(3), Dec 2012	335 –347
<i>Projes Roy and Shailendra Kumar</i>		
Assessing Knowledge Management Maturity level of a university library: a case study from Sri Lanka	1(3), Dec 2012	349 –356
<i>Pradeepa Wijetunge</i>		

Quantitative Evaluation of the Impact of Novartis Knowledge Center Information Services in Drug Discovery and Development <i>Leifang He and Deborah Juterbock</i>	1(3), Dec 2012	357–366
Author Index	1(3), Dec 2012	367- 369
Title Index	1(3), Dec 2012	371- 373
Portraits of Success: Building Personas from Scholarly Reading Patterns <i>Rachel Volentine, Liz Whitson and Carol Tenopir</i>	2(1), Mar 2013	1-8
Journal rankings as a means for structuring bibliographic databases: a case study in Economics and Business Studies <i>Timo Borst, Christian Langer, Susanne Schäfers</i>	2(1), Mar 2013	9-16
Usability evaluation of the digital archive of the Hellenic Broadcasting Corporation (ERT) <i>Emmanouel Garoufallou, Fotis Mystakopoulos, Rania Siatiri, Panos Balatsoukas, and Georgia Zafeiriou</i>	2(1), Mar 2013	17-26
Preservation performance assessment in Greek libraries and archives: a practical tool to enable excellence <i>Zoitsa Gkinni and Gerasimos Pavlogeorgatos</i>	2(1), Mar 2013	27-36
Patron-Driven Acquisition: Current Practice of e-Book Selection in Malaysian Academic Libraries <i>Che Zainab Hj Abdullah and Norliya Ahmad Kassim</i>	2(1), Mar 2013	37-46
Focus Group Research in the Academic Library: An Overview of the Methodology <i>William H. Weare, Jr.</i>	2(1), Mar 2013	47-56
Overview of qualitative and quantitative research methods in the field of library-material preservation <i>Maja Krtalić and Damir Hasenay</i>	2(1), Mar 2013	59-69
Homogenizing Access to Heterogeneous Resources of Digitized Manuscripts <i>Adolf Knoll</i>	2(1), Mar 2013	71-77
Public Librarian's Readiness in Providing Health Related Information <i>Chang, Yun-Ke; Ketut Dharma Adiputra; Lim De Yang</i>	2(1), Mar 2013	79-86
Sustainability through Website Development: The Case of Public Libraries in Malaysia	2(1), Mar 2013	87-92

<i>Ahmad Bakeri Abu Bakar, Putri N. L. J.</i>		
Towards New Methodologies for Assessing Relevance of Information Retrieval from Web Search Engines on Children's Queries	2(1), Mar 2013	93-100
<i>Dania Bilal and Meredith Boehm</i>		
Do we use standards? The presence of ISO/TC-46 standards in the scientific literature (2000-2011)	2(1), Mar 2013	101-106
<i>Anna Matysek</i>		
Using simulations and game-based learning for information skills training	2(2), June 2013	107-118
<i>Kefei Ou, Patrick Felicia and David Kane</i>		
Measuring Student Learning in Library Information Literacy Instruction Programs	2(2), June 2013	119-124
<i>Elizabeth M. Williams</i>		
Communicating Effectively in Rapidly Changing Times	2(2), June 2013	125-132
<i>Anne Marie Casey</i>		
Knowledge and Information Management by Individuals	2(2), June 2013	133-142
<i>Marzena Świgoń</i>		
Knowledge for the Ages: Preserving Rare Collections through Digitization and Content-Based Access	2(2), June 2013	143-148
<i>Constantia Constantinou Contributors: Shafeek Faza, Joseph Williams</i>		
Marketing Communication in Libraries: Observations of German Research Libraries	2(2), June 2013	149-156
<i>Umit Konya</i>		
Stakeholders as Researchers: Cooperative Inquiry and the Leadership Role of School Librarians	2(2), June 2013	157-166
<i>Marcia A. Mardis and Nancy Everhart</i>		
Managing and optimizing the service processes with a set of quality indicators: case of University of Eastern Finland Library	2(2), June 2013	167-174
<i>Jarmo Saarti and Arja Juntunen</i>		
Research methodology enabling to determine study programmes ability to produce the librarians as educators	2(2), June 2013	175-194
<i>Vincas Grigas</i>		
The Mutual Shaping of Social Networks, Learning Experiences, and Literacies: The Methods Revisited	2(2), June 2013	195-205
<i>Juan Daniel Machin Mastromatteo</i>		
Collaboration on Academic Research Support	2(2), June	207-219

among Five African Universities <i>Ubogu, F. N. and Van den Heever, M.</i>	2013	
Attracting Undergrads: A study of effective advertising for a virtual-visual generation <i>Allyson Washburn and Sheila C Bibb</i>	2(3), Sept 2013	221-229
Analysis of journal usage by Wageningen UR staff members via article references <i>Marco G.P. van Veller</i>	2(3), Sept 2013	231-244
Embedded Academic Librarians Instilling Life- Long Learning Skills: A Proposed Methodology for Assessing Self-Perceived Information- Seeking Behaviors of Undergraduate Students <i>Adriana Gonzalez</i>	2(3), Sept 2013	245-249
Knowledge and information management behaviour in the light of empirical studies among students <i>Marzena Świgoń</i>	2(3), Sept 2013	251-261
Arizona Cultural Inventory Project Usage: A Case Study <i>Allison Ringness</i>	2(3), Sept 2013	263-268
Will Mobile Web Era impact the user's behaviour in a digital library? <i>Marco Scarnò, Donatella Sforzini, Ugo Contino, Paola Gargiulo</i>	2(3), Sept 2013	269-275
PhD Students in the Humanities: Understanding the Information Behaviour of Graduate Information Literacy Course Participants <i>Ronan Madden</i>	2(3), Sept 2013	277-292
Does Evaluation Improve Performance? – A Case Study of Japanese Public Libraries – <i>Kanako Shimoyama, Minako Nishiura, Hajime Naka, Keita Tsuji, and Hiroshi Itsumura</i>	2(3), Sept 2013	pp 293- 303
Libraries and Information Services and the Content Analysis Method in Scientific Literature Produced in the Areas of Librarianship and Information Sciences in Mexico <i>Celia Mireles Cardenas</i>	2(3), Sept 2013	305-312
From Embedded to Liaison Librarian - promising new concepts? <i>Simone Fühles-Ubach</i>	2(3), Sept 2013	313-322
Collaborations at the level of Romanian academic libraries <i>Octavia-Luciana Madge</i>	2(3), Sept 2013	323-328
App Advisory in Research Library Websites: A Preliminary Study	2(3), Sept 2013	329-336

<i>Daniel G. Tracy</i>		
Quantifying Interdisciplinarity: Connections@Illinois	2(3), Sept 2013	339-342
<i>Lynne M. Rudasill and Sarah Shreeves</i>		
Bring Up the Exhibits: GIS and the Humanities at Cornell University Library	2(3), Sept 2013	pp 343- 350
<i>Boris Michev</i>		
Academic librarians and searchers: A new collaboration sets the path towards research project success	2(3), Sept 2013	351-357
<i>Camille Meyer</i>		
Modernization of Library and Information Science Education through the Enhancement of Intercultural Communication	2(4), Dec 2013	359-364
<i>Sirje Virkus and Anne Uukkiv</i>		
The Use of Transaction Logs to Model User Searching Behaviours	2(4), Dec 2013	(365-369
<i>Mary C. Schlembach, William H. Mischo, and Joshua Bishoff</i>		
Methodological Proposal for Analyzing the Development of Information Policies to Promote the Society of Information and Knowledge in Mexico	2(4), Dec 2013	(371-378
<i>María de los Angeles Medina Huerta</i>		
An Evaluation of Current Outreach Services at Calvert Library and Its Future Outlook	2(4), Dec 2013	379-386
<i>Margarita Rhoden and Molly Crumbley</i>		
Evaluation of usage patterns and promotion of electronic resources in academic medical libraries: the case of the Central Library of the "Carol Davila" University of Medicine and Pharmacy in Bucharest, Romania	2(4), Dec 2013	387-392
<i>Octavia-Luciana Porumbeanu Madge</i>		
An Integrated Analysis of Quantitative and Qualitative Data for Identifying Factors in Information Services: A Working Paper	2(4), Dec 2013	393-402
<i>Giyeong Kim, Nahyun Kwon , Soyoung Yu, Yoonhee Choi</i>		
Users' Perceptions of Makerere University Library Services	2(4), Dec 2013	403-410
<i>Agnes Namaganda and Patrick Sekikome</i>		
Contributors: Maria G.N. Musoke, Monica Naluwooza		
Using phenomenology to improve information literacy curricular planning and design	2(4), Dec 2013	411-430
<i>Ann Cullen</i>		

The Potential and Readiness of Tallinn University to Establish Massive Open Online Courses (MOOCs) <i>Haleh Rajabi and Sirje Virkus</i>	2(4), Dec 2013	431-439
Analysis of the Participation of Bosnia and Herzegovina and Croatia in the UNESCO's Memory of the World Programme <i>Lejla Kodric Zaimovic and Hrvoje Stancic</i>	2(4), Dec 2013	441-450
Implications of Library State Laws on Information Services in Public Libraries <i>Rocio C. Herrera Guzman and Egbert J. Sanchez Vanderkast</i>	2(4), Dec 2013	451-458
Library Statistics with Confidence: Facts from Figures with no Fear <i>Markku Laitinen</i>	2(4), Dec 2013	459-467
Revealing the "Essence" of Things: Using Phenomenology in LIS Research <i>Chi-Shiou Lin</i>	2(4), Dec 2013	469-478
Internet infodiversity: State of the art and future trends <i>Jonathan Hernández Pérez</i>	2(4), Dec 2013	479-485
Guest Editor's Introduction Bharat Mehra	3, SI SJSI, 2014	1-3
The Social Justice Framework in the Information Technology Rural Librarian Master's Scholarship Program: Bridging the Rural Digital Divides Bharat Mehra, Kimberly Black, Vandana Singh, Jenna Nolt, Kaurri C. Williams-Cockfield, Susan Simmons, and Nancy Renfro	3, SI SJSI, 2014	5-11
Recruitment methods in the Information Technology Rural Librarian Master's Scholarship Program (Part I and Part II): implications of social justice in the southern and central Appalachian region Bharat Mehra and Vandana Singh	3, SI SJSI, 2014	13-22
Teaching Social Justice in an Information Literacy Course: An Action Research Case Study Kevin Rioux	3, SI SJSI, 2014	23-30
Building Civic Capacity Using a Holistic Approach to Public Library Service: a Participant Researcher's Perspective on Social Justice in the Cayman Islands Public Library Service Kaurri C. Williams-Cockfield	3, SI SJSI, 2014	31-38

Information technology services and school libraries: a continuum of social justice PT Dadlani and Ross Todd	3, SI SJSI, 2014	39-48
Open Source Software Use in Libraries: Implications for Social Justice? Vandana Singh	3, SI SJSI, 2014	49-57
A Case Study of Migration to an Open Source ILS: Partnership among State Libraries Vandana Singh	3, SI SJSI, 2014	59-68
Disabled services in Turkish university libraries: Istanbul University Central Library: The project of “Information Center for (dis)abilities” Umit Konya, Figen Cihan, and Özlem Bayrak.	3, SI SJSI, 2014	69-74
Assistive Technology and Education Laboratory for Individuals with Visual Disabilities (GETEM) Leyla Kanik	3, SI SJSI, 2014	75-81
An Ethnographic Study of Male Juvenile Delinquents’ Information Behavior in Malaysia: A Work in Progress Ezza Rafedziawati Kamal Rafedzi, A.Abrizah, Halida Yu, and Norhayati Baba.	3, SI SJSI, 2014	83-94
Bibliotherapy Programmes in Dublin Public Libraries: A Case-Study of Dublin City, Fingal and South Dublin Public Library Services Emma Hutchinson	3, SI SJSI, 2014	95-103
Community Users in Academic Libraries: Data-Mining for Fund-Raising Wanda V. Dole and J. B. Hill	3, SI SJSI, 2014	105-110
e-Inclusion and Public Libraries: A Literature Review Luis Mario Segura Hechavarria	3, SI SJSI, 2014	111-127
Survey of impact of gender on Emotional Intelligence of librarians Marzieh Siamak, Zolfa Haqguyan, and Hamid Alizadeh	3, SI SJSI, 2014	129-140
Title Index	3, SI SJSI, 2014	141-2
Author Index	3, SI SJSI, 2014	143
Contents	3, SI SJSI, 2014	145-146
International presence of project management in the university curricula in Library and Information Science	3(2), June 2014	367 – 375

Rosario Arquero Avilés, Silvia Cobo Serrano and L. Fernando Ramos Simón “I’m all for libraries”! A study of job satisfaction in Cape Town’s public libraries Paper Title Genevieve Hart	3(2), June 2014	377- 389
User Satisfaction Surveys in Two Italian University Libraries: Model, Results and Good Practices Ilaria Moroni	3(2), June 2014	391 –403
Significance and Efficiency of “Visiting- Instructor Training Programme”: Opportunities for Sharing Competence of Reference Staff Mitsuhiro Oda	3(2), June 2014	405 –413
Libraries Accessibility Project: Realities and Challenges at 15 Lisbon Municipality Libraries Ana Novo and Margarida Fragoso	3(2), June 2014	415 –423
Focus groups – stimulating and rewarding co- operation between the library and its patrons Eva Höglund	3(2), June 2014	425 –431
Mystery shopping in libraries – are we ready? Mihaela Banek Zorica, Tomislav Ivanjko, Sonja Spiranec	3(2), June 2014	433 –442
PIOP’s museums network and library: Cultural economics Elia Vlachou and Chrysa Nikolaou	3(2), June 2014	443 –450
Web accessibility standards in libraries Honorata Zarębska	3(2), June 2014	451-467
Benedictine bibliographical history: a study on the Livraria de São Bento - the Old Library of Saint Benedict’s Monastery of São Paulo, Brazil, 16th-18th century André de Araújo	3(2), June 2014	469 –475
Technical relevance of keyword searches in full text databases Erzsébet Tóth, Béla Lóránt Kovács	3(2), June 2014	477 –484
The quality of services of public media libraries in Warsaw – in youth's view. Research done using the SERVQUAL method Magdalena Paul	3(2), June 2014	485 –493
Institutional Repositories: libraries coming to the help of their institutions Naicheng Chang and Alan Hopkinson	3(2), June 2014	495 –501
An Examination of Health Information Service	3(2), June	503 –508

Provision at Federal Medical Center, Katsina Badamasi b. Mohammed and Mudassir a. Abule	2014	
Knowledge Production by Librarians In Malaysia For Evidence-Based Librarianship Mohd Faizal Hamzah, Ranita Hisham, Ilina Syazwani Binti Musa, Nor Hazidah Awang & Rabiahatul Adauwiyah Binti Abu Hanipah	3(2), June 2014	509 –518
Apply Novelty Detection to Chinese News Event Detection and Tracking Chuen-Min Huang, Teng-Huei Cheng	3(2), June 2014	519 –528
Measuring Customer Satisfaction – Over Time and in Global Benchmarks Nicole Petri and Sabine Graumann	3(2), June 2014	529 –549
Quality Assurance Method for Cropping Error Detection in Digital Repositories Roman Graf, Ross King and Stefan Majewski	3(2), June 2014	551 –559
Author Index	3(2), June 2014	561-562
Title Index	3(2), June 2014	563-564
Contents	3(2), June 2014	565-566
A Qualitative Examination about Providers’ Perceptions and Recommendations Regarding the Role of Public Librarians in Addressing Communities’ Health Literacy Van M. Ta Park, Lili Luo & Denise Rosidi	3(3) Sept 2014	567-582
Use marketing as a strategy for skill development <i>Tablets, QR, AR – our journey from printed book collections to a social place</i> Linda Vidlund and Cecilia Petersson	3(3) Sept 2014	583-589
Evaluation of the Brazilian Capes Portal of E- Journals: An analysis of users’ barriers and problems Nádia Ameno Ribeiro and Beatriz Valadares Cendón	3(3) Sept 2014	591-600
Impact of the Consumption of Electronic Contents on Research Productivity in Some Portuguese and Spanish Universities Blanca Rodríguez-Bravo, Luiza Baptista Melo, Teresa Costa	3(3) Sept 2014	601-610
Evidence based service change: remodelling the academic libraries for the post-digital era Markku Laitinen and Jarmo Saarti	3(3) Sept 2014	611-618
Secondary Data Analysis: A Method of which	3(3) Sept	619-626

the Time Has Come Melissa P. Johnston	2014	
An analysis of library's intellectual capital resources for library networks Kostagiolas Petros and Tsoubrakakou Anastasia	3(3) Sept 2014	627-636
Change Management In Transition To E-learning System Alaattin Parlakkılıç	3(3) Sept 2014	637-651
Harmonizing information users' readiness with the digital information environment Naeema Jabur and Abdelmajid Bouazza	3(3) Sept 2014	653-659
Comparative Analysis in the Ethical Use of Information and Librarianship Education in Mexico: an Investigation Process Antonio Cobos Flores	3(3) Sept 2014	661-673
Binding descriptions within a universal collective catalogue Antonio Carpallo-Bautista and Esther Burgos-Bordonau	3(3) Sept 2014	675-681
Tag-Resource-User: A Review of Approaches in Studying Folksonomies Jadranka Lasić-Lazić, Sonja Špiranec and Tomislav Ivanjko	3(3) Sept 2014	683-692
Health information services and the changing paradigm of information science Olivia Pestana	3(3) Sept 2014	693-699
Leadership challenges in academic libraries in Moldova, Norway and Romania Angela Repanovici and Ane Landoy	3(3) Sept 2014	701-712
Investigating e-service quality criteria for university library: a focus group study Olga Einasto	3(3) Sept 2014	713-721
Is the tree of the country's science fructifying the welfare? (Causality test in the science production of Iran) Hamzehali Nourmohammadi, Mahdi Keramatfar, Abdalsamad Keramtfar, Leila Soleymani, Fereshteh Spraeen, Faezeh Aghamollae	3(3) Sept 2014	723-729
The correct language for local publications in East Africa: a qualitative inquiry into subject cataloguing Eliz Nassali State, I.M.N. Kigongo-Bukenya and Constant Okello-Obura	3(3) Sept 2014	731-740
Users' awareness, perceptions and usage of Makerere library services in the main and	3(3) Sept 2014	741-758

selected branch libraries Lydia Namugera		
Author Index	3(3) Sept 2014	759- 760
Title Index	3(3) Sept 2014	761-762
Contents	3(3) Sept 2014	763-764
Quality and value of library services from a user's perspective: the case of the National and University Library in Ljubljana Melita Ambrožič and Damjana Vovk	3(4) Dec 2014	765 –786
The changing IT trends: are academic libraries coping? Maria G. N. Musoke, Timothy Sentamu Andrew Mwesigwa	3(4) Dec 2014	787 809
Indicators for benchmarking in Norwegian academic libraries: Testing the usability of national collection data Ane Landøy and Johanne Raade	3(4) Dec 2014	811-820
Methodologies for the Teaching and Learning of Information Literacy in Two Mexican Universities Celia Mireles Cárdenas and Verónica Soria Ramírez	3(4) Dec 2014	821-828
Assessing library impact on student learning outcomes: a case study using the Understanding Library Impacts Protocol Derek Rodriguez and Lisa Norberg	3(4) Dec 2014	829-842
The win-win game of information literacy education: subject librarians tutoring information literacy online course for doctoral students Krista Lepik, Vilve Seiler and Kärt Miil	3(4) Dec 2014	843-856
Information literacy in the Capes Portal of E- Journals: the impact of user training programs Fernanda Gomes Almeida and Beatriz Valadares Cendón	3(4) Dec 2014	857-863
Information Literacy and Research Development Skills: Advancing Librarian's Participation in Pedagogical Research Asako Yoshida	3(4) Dec 2014	865-877
Implementing Critical Thinking in Cross Disciplinary Programs: a Framework for Global Literacy Instruction Barbara D. Farah	3(4) Dec 2014	879-890

Information Literacy as a part of an outreach community program for pre-University Learners in South Africa: a case study. Janet Teresa Zambri	3(4) Dec 2014	891-898
Library Professionals' and partners' implicit principle of non-interference and writing-related interventions Juha Kämäräinen and Jarmo Saarti	3(4) Dec 2014	899-908
Back to content: Nelson Goodman as philosophical basis for multiliteracy Leena Pylkkö	3(4) Dec 2014	909-916
Evaluation of the Librarian-Educator`s training Conceptual Model Vincas Grigas	3(4) Dec 2014	917-927
Discovery through Cultural Memory: undergraduates in the Archives Lisa Sherlock	3(4) Dec 2014	929-940
Information Literacy from Credit Based to Integrated Information Literacy: A Case of the University of Botswana Boipuso Mologanyi	3(4) Dec 2014	941-950
Incorporating Archives-based Research into the Curriculum: A Collaborative and Outcomes- based Approach Verónica Reyes-Escudero	3(4) Dec 2014	951-960
Teaching critical reading in schools and associate with education Ayşenur Güneş and Fatih Güneş	3(4) Dec 2014	961-966
Technicality, humanity and spirituality --- 3- level multi-dimensional proactive services toward lifelong learning Lidu Gong	3(4) Dec 2014	967-977
Attaining Employability skills by focusing on information competencies: How far are we? Sonja Špiranec, Đilda Pečarić and Tomislav Ivanjko	3(4) Dec 2014	979-986
Shut Down the University! - The ultimatum for quality undergraduates Jinadu, Iliasu and Kiran, Kaur	3(4) Dec 2014	987-1000
Virtual Trace: A Framework for Applying Physical Trace Research Methodology in a Virtual Electronic Context Frank Lambert	3(4) Dec 2014	1001- 1018
Author Index	3(4) Dec 2014	1019

Title Index	3(4) Dec 2014	1021- 1022
Contents	3(4) Dec 2014	1023- 1024
Qualitative and Quantitative Methods in Libraries Journal Special Issue: Bibliometrics and Scientometrics	4, SI BiSc, 2015	1-3
Teresa S. Welsh Aspects of Authorship, Coauthorship, and Productivity in School Library Research 1998 – 2012	4, SIBiSc, 2015	5-16
Marilyn M. Brissett Multiple Research Methods as a Way to Explore the Longitudinal Impact of the Rural Village Library in Africa	4, SIBiSc, 2015	17-28
Valeda F. Dent A Bibliometric Study of LIS Literature Related to Academic Law Librarianship	4, SIBiSc, 2015	29-39
James Stephen Parks Assessment of Resources for Story Hour Programs: Review of Public Libraries in Anambra State, Nigeria	4, SIBiSc, 2015	41-48
Ngozi P. Osuchukwu Research Collaboration between Stockholm University and other Swedish Academic Institutions: A Bibliometric Study to Support Decisions on Library Collaboration	4, SIBiSc, 2015	49-60
Per Ahlgren, Johan Hinders, Camilla Lindelöw, Sara Parmhed and Per Swedberg The impact of the Online Knowledge Library: Its Use and Impact on the Production of the Portuguese Academic and Scientific Community (2000-2010)	4, SIBiSc, 2015	61-70
Teresa Costa, Carlos Lopes and Francisco Vaz Citation-Based Document Categorization: An Approach Using Artificial Neural Networks	4, SIBiSc, 2015	71-79
Magali Rezende Gouvêa Meireles and Beatriz Valadares Cendón A Bibliometric Study: The Historiography of the Jewish National Movement	4, SIBiSc, 2015	81-91
Hava Mustigman The Relevance of Publications on the Subject of Innovation in the Portuguese Language over the Last 30 Years: A Bibliometric Contribution	4, SIBiSc, 2015	93-103
Janete Saldanha Bach Estevao and Walter Shima		

Webometric Study of World Class Universities Websites Ahmad Bakeri Abu Baka and Nur Leyni, N. P. J.	4, SIBiSc, 2015	<i>105-115</i>
Topics of QQML Jadranka Lasić-Lazić, Nikolaj Lazić, Mihaela Banek Zorica	4, SIBiSc, 2015	<i>117- 127</i>
Bibliometric analysis: Slovenian Journal of Public Health vs. European Journal of Public Health Petruša Miholič	4, SIBiSc, 2015	<i>129-137</i>
Analysis of Scientific Activities in the Field of Information Science: the case of Croatia Nikolaj Lazić and Jadranka Lasić Lazić	4, SIBiSc, 2015	<i>139-150</i>
A Bibliometric Analysis of Malaysian Authorship Pattern in the Field of Engineering, 2000 - 2010 Salmah, Abdullah	4, SIBiSc, 2015	<i>151-159</i>
New questions arise: are bibliometric indicators adequate for evaluating the scientific production of the Social Sciences and Humanities? Maria João Pinto and Sofia Fernandes	4, SIBiSc, 2015	<i>161-169</i>
Collaborative Research in Economics in Pakistan: The Case of Pakistan Development Review from 1973 to 2009 Sajjad Ullah Jan and Mumtaz A. Anwar	4, SIBiSc, 2015	<i>171-181</i>
Research Assessment of Climate Change Data: A Scientometric Construct Shabihat Husain and Muzamil Mushtaq	4, SIBiSc, 2015	<i>183-194</i>
Research Papers on Leather Science: A Bibliometric Study Anita Basak and Ratna Bandyopadhyay	4, SIBiSc, 2015	<i>195-202</i>
Research Papers of Acharya Prafulla Chandra Roy: A Bibliometric Study Avijit Chakrabarti and Biplab Chakrabarti	4, SIBiSc, 2015	<i>203-229</i>
Technological Basis for Information Science in Brazil: A Scientometric Study Ronaldo F. Araujo and Marlene Oliveira	4, SIBiSc, 2015	<i>231- 241</i>
Author Index	4, SIBiSc, 2015	<i>243-244</i>
Title Index	4, SIBiSc, 2015	<i>245-246</i>
An eBook is not a book is not a book Roxana Theodorou	4(1), March 2015	<i>1-9</i>
method for measuring satisfaction of users of digital libraries: a case study with engineering	4(1), March 2015	<i>11-19</i>

faculty, A		
Beatriz Valadares Cendón and Juliana Lopes de Almeida Souza		
Students Perceptions and Experiences of Intercultural Communication in Library and Information Science Education Programmes	4(1), March 2015	21-31
Sirje Virkus and Anne Uukkivi		
New forms of library marketing based on example of word of mouth marketing. The experience of Polish libraries	4(1), March 2015	33-42
Maja Wojciechowsk		
Making Hard Choices: Using Data to Make Collections Decisions	4(1), March 2015	43-52
Susan Elizabeth Edwards		
Qualitative methods in workplace learning	4(1), March 2015	53-58
Hannele Fabritius		
Usability Testing to Improve Research Data Services	4(1), March 2015	59-68
Rachel Volentine, Amber Owens, Carol Tenopir, and Mike Frame		
Using economic data to demonstrate the value of the library	4(1), March 2015	69-75
Melissa Lamont		
Student Expectations and Competencies in the Digital Library Learning/DILL Master Programme	4(1), March 2015	77-86
Sirje Virkus		
Using Content Analysis in LIS Research: Experiences with Coding Schemes Construction and Reliability Measures	4(1), March 2015	87-95
Chi-Shiou Lin and Wei Jeng		
Linguistic storm: an essential information retrieval tool to update researchers	4(1), March 2015	97-106
Rafael Ibarra Contreras		
Leadership and management in Estonian academic libraries: leaders' role and competencies	4(1), March 2015	107-115
Sigrid Mandre		
Library External Review Process: Conducting Effective Assessment for Self-Study Preparation	4(1), March 2015	117-131
Shafeek Fazal		
Digital libraries as a tes Facet analysis as conceptual modeling of hypertexts: methodological proposal for the management of semantic content in digital libraries	4(1), March 2015	133-142
Gercina Angela Borém Oliveira Lima and		

Benildes Coura Moreira dos Santos Maculan Digital libraries as a test bed for evaluating the effectiveness of information searching in OCR-processed texts John Catlow, Mirosław Górny, Rafał Lewandowski	4(1), March 2015	143-152
Mixed Methods Evaluation Of A LIS Leadership Programme In South Africa, A Genevieve Hart	4(1), March 2015	153-163
Library of the Museum of the Contemporary Art Olivera Nastić	4(1), March 2015	165-170
new trend in Sabanci University Information Center: QR Code Application, A Cem Özel and Mine Akkurt	4(1), March 2015	171-179
Automated thesaurus population and management E. Petraki, C. Kapetis, E. J. Yannakoudakis	4(1), March 2015	181-189
Algerian University Libraries And The Digital Age: New Communication Behaviors Radia Bernaoui, Mohamed Hassoun Olah	4(1), March 2015	191-205
The Rutgers Open Access Policy: Implementation Planning for Success Laura Bowering Mullen and Jane Johnson Otto	4(1), March 2015	207-217
Portuguese scientific output on Web of Science and on Scopus: a comparative analysis Teresa Costa, Carlos Lopes and Francisco Vaz	4(1), March 2015	219-224
Author Index	4(1), March 2015	225-227
Title Index	4(1), March 2015	229-230
Development of a journal recommendation tool based upon co-citation analysis of journals cited in Wageningen UR research articles Marco G.P. van Veller and W. Gerritsma	4(2), June 2015	233-- 257
Characteristics of scientific production in Croatia from 1997 to 2014 Đilda Pečarić, Božidar Baković and Miroslav Tuđman	4(2), June 2015	259-271
Reading museums Kali Tzortzi	4(2), June 2015	273-283
A method to evaluate the impact of user training from the perspective of information literacy Fernanda Gomes Almeida and Beatriz Valadares Cendón	4(2), June 2015	285-292
Research Output of Indian Institutes of	4(2), June	293-305

Technology (IITs): A Scientometric Study Nabi Hasan and Mukhtiar Singh	2015	
Information needs of Russian specialists in health care administration, management and economics Tatyana V. Kaigorodova, Irina A. Kriukova, Ekaterina I. Zimina	4(2), June 2015	307-316
A Decade of Quality Management System at the Maribor Public Library Irena Sirk and Sabina Fras Popović	4(2), June 2015	317-320
The Challenge of Showing Economic Impact of Library Markku A. Laitinen	4(2), June 2015	321- 330
Benchmarking the Knowledge Management Practices in Selected European Higher Education Libraries Núria Balagué, Petra Düren and Jarmo Saarti	4(2), June 2015	331-341
College Student Perceptions About Librarian Directed Presentations in the Blended Learning Environment Donna Levesque, and Tiia Kunnapas	4(2), June 2015	343-352
Unlocking value in a reference library through the application of business process mapping and job analysis techniques Vicki McDonald, Gillian McAllister and Lisa Koch	4(2), June 2015	353-362
Documenting a fruitstand from Karabournaki with CIDOC/CRM Maria Sitara, Marios Poulos, Sozon Papavlasopoulos	4(2), June 2015	363-371
In search of international quality: The library experience with WASC Rubén F. Martínez-Rocha , Juan D. Machin- Mastromatteo and Miguel Ángel Lopez- Guerrero	4(2), June 2015	373-380
Legal Information Management Using QR Codes Ana-Maria Cornelia, Angela Repanovici	4(2), June 2015	381-397
Quality Management Approaches in Academic Libraries: A Pilot Study of a Nigerian University Library Halima Egberongbe, Barbara Sen and Peter Willett	4(2), June 2015	399-412
Using Mobile Technology for Studying library Spaces Susan Thompson	4(2), June 2015	413-420

Thematic Identification of “Little Science”: Trends in Portuguese IS&LS Literature by Controlled Vocabulary and Co-Word Analysis Silvana Roque de Oliveira, Catarina Moreira, José Borbinha, María Ángeles Zulueta Garcia	4(2), June 2015	421-432
Scientific-Publication Contributions of Egyptian Faculties of Veterinary Medicine Indexed In PubMed between 2000 and 2014: A Comparative Bibliometric Analysis Doaa K. El-Berry	4(2), June 2015	433-449
Innovative and Sustainable Information Services for Moldovan Higher Education: Evaluation of Moldavian Libraries System Ane Landoy, Silvia Ghinculov, Angela Repanovici, Natalia Cheradi	4(2), June 2015	451-461
Measurement Methods and Application Research of Triple Helix Model in Collaborative Innovation Management Hai-Yun Xu, Rong-Qiang Zeng, Shu Fang, Zeng-Hui Yue and Zheng-Biao Han	4(2), June 2015	463-482
Author Index	4(2), June 2015	483-485
Title Index	4(2), June 2015	487-488
Portuguese library assessment practices and transitions: a meta-evaluation model for the Information and Knowledge Society Leonor Gaspar Pint and Paula Ochôa	4(3), Sept 2015	493–503
Formal ontologies and their role in the integration of library resources Jolanta Szulc	4(3), Sept 2015	505–515
The Use of a Constructivist Grounded Theory Method to Explore the Role of Socially- Constructed Metadata (Web 2.0) Approaches Getaneh Alemu, Brett Stevens, Penny Ross and Jane Chandler	4(3), Sept 2015	517–540
Quickly Collect Qualitative Data With a Video Booth! Annie Epperson	4(3), Sept 2015	541–545
The Costs of Open and Closed Access : Using the Finnish Research Output as an Example Jyrki Ilva, Markku Laitinen and Jarmo Saarti	4(3), Sept 2015	547–557
Galton 2012: the bibliometric journey continues Juan Gorraiz, Christian Gumpenberger and Martin Wieland	4(3), Sept 2015	559–573
Knowledge mapping and visualization as a	4(3), Sept	575- 583

common ground between librarianship and scholarly communication: Qualitative and quantitative methods for improving semantic categorization and retrieval	2015	
Liliana Gregori, Luca Losito, Paolo Siritto		
Evolve or perish! The Continued Development of Information and Knowledge Services in the UK Defence Science and Technology Laboratory	4(3), Sept 2015	585–594
Dominic A Davies and Hannah M Baron		
Bibliometrics and ‘core journals’ in the Humanities: an Italian case study	4(3), Sept 2015	595–602
Luca Lanzillo		
The Half-Life and Obsolescence of the Literature Science Area: a contribution to the understanding the chronology of citations in academic activity.	4(3), Sept 2015	603–610
Luiza Hiromi Ara, Maria José Veloso da Costa Santos and Vânia Lisbôa da Silveira Guedes		
RDA description of electronic and digital resources in the digital library	4(3), Sept 2015	611–623
Ariel Alejandro Rodríguez García and Adriana Monroy-Muñoz		
Facet analysis as conceptual modeling of hypertexts: methodological proposal for the management of semantic content in digital libraries	4(3), Sept 2015	625–635
Gercina Angela Borém Oliveira Lima and Benildes Coura Moreira dos Santos Maculan		
How do academic libraries work with their users to co-create value for service innovation?: A qualitative survey	4(3), Sept 2015	637- 658
Anwarul Islam, Naresh Kumar Agarwal and Mitsuru Ikeda		
The bright side of procedures in a period of crisis: acquisitions decision-making at the EUI Library	4(3), Sept 2015	659–669
Carlotta Alpigiano and Martine Daalder		
Limits and opportunities for conducting quantitative and qualitative research in terms of the societies in transition (the example of Bulgaria)	4(3), Sept 2015	671–677
Evgeniya Rusinova		
Determinants of Strategic Information Management (Sim): A Case Study in a Malaysia Bank	4(3), Sept 2015	679-692

Norhayati binti Hussin, Ahmad Soufiean Othman, Adnan Jamaludin		
Evidence-Based Decision Making in Library Management	4(3), Sept 2015	693–698
Asiye Kakırman Yıldız		
Tag-Resource-User: A Review of Approaches in Studying Folksonomies	4(3), Sept 2015	699–707
Jadranka Lasić-Lazić, Sonja Špiranec and Tomislav Ivanjko		
Natural language search in image collections	4(3), Sept 2015	709–715
Béla Lóránt Kovács, Margit Takács		
TCDMeta: a metadata model used to automatically create collections and meta- collections of the academic content in the institutional repository of the Technological Educational Institute of Crete	4(3), Sept 2015	717–726
Nikolaos Tsatsakis, Alexandros Gougousis, Stavroula Varvantaki, Georgia Tzedaki, Mihail Panagiotakis		
Author Index	4(3), Sept 2015	727-729
Title Index	4(3), Sept 2015	731-732
Understandings of the role of a public library in Estonia	4(4), Dec 2015	737–748
Mai Põldaas		
A Study on the Attitudes of Prospective Science Teachers towards the Effects of Mobile Applications and Information Services in Distance Education	4(4), Dec 2015	749–753
Volkan Şenay, Malik Yılmaz, Burcu Aydemir Şenay and Ayşenur Güneş		
Using Quantitative Research Methods to Determine the Validity and Reliability of an Undergraduate Citation Rubric	4(4), Dec 2015	755–765
Katelyn Angell		
Information systems and patients’ empowerment around patients’ pathways: the French and the Portuguese scenarios	4(4), Dec 2015	767–773
Christian Bourret and Olivia Pestana		
Collaborative Information Behaviour in Completely Online Groups: Exploring the Social Dimensions of Information in Virtual Environments	4(4), Dec 2015	775–787
Oskar Hernández Pérez		
Designing an Information Literacy Programme	4(4), Dec	789–793

to key standards and frameworks	2015	
Betty Maguire		
The information society progress: evolution of the Health Information Services	4(4), Dec 2015	795–801
Olivia Pestana		
Facing the crisis: risk of a collapse or new opportunities? The ISS case study	4(4), Dec 2015	803–809
Franco Ton		
Quality Assessment Method for Warping and Cropping Error Detection in Digital Repositories	4(4), Dec 2015	811–820
Roman Graf and Ross King and Martin Suda		
A Bibliometric Analysis of the Literature on Open Access in Scopus	4(4), Dec 2015	821–841
Chung, Jenny and Tsay, Ming-Yueh		
Mapping the information landscape of the academic library	4(4), Dec 2015	843–853
Andrew Whitworth, Maria-Carme Torras i Calvo, Bodil Moss, Nazareth Amlesom Kifle and Terje Blåsternes		
Reaching out to Users: Romanian Academic Libraries on Facebook	4(4), Dec 2015	855–859
Octavia-Luciana Madge		
Students as Users of Digital Libraries	4(4), Dec 2015	861–869
John Catlow, Mirosław Górny and Rafał Lewandowski		
Facilitating Learning and Research Engagement of 4th year Undergraduate Students: the Outcomes of Student Self-Assessment Survey	4(4), Dec 2015	871–881
Asako Yoshida		
Freedom of Information and the Library	4(4), Dec 2015	883–889
Milica Cvetkovic Stosic		
A 3D virtual library model: representing verbal and multimedia content in three dimensional space	4(4), Dec 2015	891–901
István Boda, Erzsébet Tóth, Miklós Bényei, István Csont		
Librarians as Information and Knowledge Managers	4(4), Dec 2015	903–912
Aleksandra Vranes and Ljiljana Markovic		
External issues affecting Libraries: an interaction in International and Comparative Librarianship	4(4), Dec 2015	913–925
Eduardo da Silva Alentejo		

xxiv *Contents 2012-2015*

Bibliometric Analysis from the Perspective of a Croatian Tourism Journal Ksenija Tokić and Ivo Tokić	4(4), Dec 2015	927--936
Case law as a source of information Honorata Zarębska	4(4), Dec 2015	937--945
Introducing the "Getting Found" Web Analytics Cookbook for Monitoring Search Engine Optimization of Digital Repositories Kenning Arlitsch and Patrick OBrien	4(4), Dec 2015	947--953
Students and the e-book dilemma: a case study Ingrid Moasil and Tony Horava	4(4), Dec 2015	955--963
The European Digital Library – Factor for Long-life learning in Arts and Cultural Studies Ivanka Yankova, Evgeni VeleV Kamelia Nusheva and Sonia Spasova	4(4), Dec 2015	965--971
Assessing the training needs of users in accessing electronic resources Octavia-Luciana Madge	4(4), Dec 2015	973--981
Information retrieval in institutional repositories: Proposal of an ontology for Historical Organizational Memory Janete Saldanha Bach Estevão and Faimara do Rocio Strauhs	4(4), Dec 2015	983--992
Implementing Information and Communication Technologies in Educating Knowledge Workers Aleksandra Vranes and Ljiljana Markovic	4(4), Dec 2015	993-- 1003
Author Index	4(4), Dec 2015	1005- 1006
Title Index	4(4), Dec 2015	1007- 1009