

Reference and Information Services in the 21st Century: An Introduction

Second Edition Revised

Kay Ann Cassell

and

Uma Hiremath

Neal-Schuman Publishers, Inc.
New York London


A companion Web site keeps this text up-to-date!

www.neal-schuman.com/reference21st2nd/

This Web site features new readings for each chapter and information about changes in the reference tools described in these pages as well as important new ones.

EDITORIAL ADVISORY BOARD

Marie L. Radford, Associate Professor, School of Communication, Information, and Library Studies, Rutgers University

Anita Ondrusek, Associate Professor, Library and Information Science, Valdosta State University

Cheryl Knott Malone, Associate Professor, School of Information Resources and Library Science, University of Arizona

Stephanie Maatta, Assistant Professor, School of Library and Information Science, University of South Florida

Published by Neal-Schuman Publishers, Inc.
100 William St., Suite 2004
New York, NY 10038

Copyright © 2011 Neal-Schuman Publishers, Inc.

All rights reserved. Reproduction of this book, in whole or in part, without written permission of the publisher, is prohibited.

Printed and bound in the United States of America.

The paper used in this publication meets the minimum requirements of American National Standard for Information Sciences—Permanence of Paper for Printed Library Materials, ANSI Z39.48-1992.

Library of Congress Cataloging-in-Publication Data

Cassell, Kay Ann.

Reference and information services in the 21st century : an introduction / Kay Ann Cassell and Uma Hiremath. — 2nd ed. rev.

p. cm.

Includes bibliographical references and indexes.

ISBN 978-1-55570-740-8 (alk. paper)

1. Reference services (Libraries) 2. Electronic reference services (Libraries) 3. Reference books—Bibliography. 4. Electronic reference sources—Directories. I. Hiremath, Uma. II. Title.

Z711.C355 2011
025.5'24—dc22

2011012592

Dedicated to you:

The intrepid and skill-seeking librarian of the twenty-first century

Contents

Preface	xi
Acknowledgments	xvii

Part I Fundamental Concepts

1 Introduction to Reference and Information Services	3
Ethical Awareness and Engagement	4
Kinds of Information Service	5
Selecting and Evaluating Print and Electronic Information	9
Creating Finding Tools and Web Sites	10
Promoting and Marketing Libraries and Reference Service	11
Evaluating Staff and Services	11
The Changing Nature of Reference	13
Recommendations for Further Reading	13
Bibliography of Works Cited in This Chapter	14
2 Determining the Question: In-person, Telephone, and Virtual Reference Interviews	15
Why Conduct the Reference Interview?	15
What We Know about the Reference Interview	16
Conducting the Reference Interview	17
Problematic Strategies in the Reference Interview	22
The Telephone Interview	24
Virtual Reference—E-mail, Chat, IM, and SMS	25
Assessment and Accountability	27
RUSA Guidelines—A New, More Integrated Approach	27
Understanding and Respecting Cultural Differences	28
Improving Our Skills	29
A Look Ahead: Striving for Excellent Service	29
Recommendations for Further Reading	30
Bibliography of Works Cited in This Chapter	31
3 Finding the Answer: Basic Search Techniques	35
Tools of the Answering Trade	36
Step 1: Categorize an Answer	36

Step 2: Vizualize an Answer	39
Step 3: Test the Waters	39
Types of Answers	41
Common Pitfalls in Reference Answering	44
Raison d'être: Finding the Answers	52
Recommendations for Further Reading	53
Bibliography of Works Cited in This Chapter	54

Part II Introduction to Major Reference Sources

4 Answering Questions about Books, Magazines, Newspapers, Libraries and Publishing, and Bibliographic Networks—Bibliographic Resources	57
Overview	57
Major Bibliographic Resources Used in Reference Work	59
Collection Development and Maintenance	67
Further Considerations	68
Reference Resources Discussed in This Chapter	70
Recommendations for Further Reading	72
Bibliography of Works Cited in This Chapter	73
5 Answering Questions about Anything and Everything—Encyclopedias	75
Overview	75
Major Encyclopedic Resources Used in Reference Work	80
Collection Development and Maintenance	92
Further Considerations	95
Recommended Resources Discussed in This Chapter	97
Recommendations for Further Reading	99
Bibliography of Works Cited in This Chapter	100
6 Answering Questions That Require Handy Facts—Ready Reference Sources	103
Overview	103
Major Ready Reference Resources Used in Reference Work	104
Collection Development and Maintenance	116
Further Considerations	117
Recommended Resources Discussed in This Chapter	119
Recommendations for Further Reading	121
Bibliography of Works Cited in This Chapter	122
7 Answering Questions about Words—Dictionaries	125
Overview	125
Major Dictionaries Used in Reference Work	127
Collection Development and Maintenance	141

Further Considerations	143
Recommended Resources Discussed in This Chapter	145
Recommendations for Further Reading	150
Bibliography of Works Cited in This Chapter	151
8 Answering Questions about Events and Issues, Past and Present—Indexes and Full-Text Databases	153
Overview	153
Major Indexes Used in Reference Work	155
Collection Development and Maintenance	169
Further Considerations	171
Final Thoughts	171
Recommended Resources Discussed in This Chapter	172
Recommendations for Further Reading	177
Bibliography of Works Cited in This Chapter	178
9 Answering Questions about Health, Law, and Business— Special Guidelines and Sources	179
Overview	179
Major Health Resources Used in Reference Work	183
Major Legal Resources Used in Reference Work	190
Major Business Resources Used in Reference Work	194
Collection Development and Maintenance	200
Further Considerations	203
Recommended Resources Discussed in This Chapter	204
Recommendations for Further Reading	209
Bibliography of Works Cited in This Chapter	211
10 Answering Questions about Geography, Countries, and Travel— Atlases, Gazetteers, Maps, Geographic Information Systems, and Travel Guides	213
Overview	213
Major Geographic Information Resources Used in Reference Work	214
Collection Development and Maintenance	223
Further Considerations	225
Recommended Resources Discussed in This Chapter	226
Recommendations for Further Reading	229
Bibliography of Works Cited in This Chapter	230
11 Answering Questions about the Lives of People—Biographical Information Sources	233
Overview	233
Major Biographical Resources Used in Reference Work	234
Collection Development and Maintenance	242
Further Considerations	243

Recommended Resources Discussed in This Chapter	245
Recommendations for Further Reading	247
Bibliography of Works Cited in This Chapter	248
12 Answering Questions about Governments—Government Information Sources	249
Overview	249
Major Government Publication Resources Used in Reference Work	251
Collection Development and Maintenance	262
Further Considerations	263
Recommended Resources Discussed in This Chapter	264
Recommendations for Further Reading	266
Bibliography of Works Cited in This Chapter	268
<hr/> Part III Special Topics in Reference and Information Work <hr/>	
13 When and How to Use the Internet as a Reference Tool	271
The Facts	271
The Puzzle	271
The Solution	272
Nature of Internet Reference	273
Five Steps to Successful Internet Reference	278
Recommendations for Further Reading	287
Bibliography of Works Cited in This Chapter	291
14 Reader's Advisory Work	293
<i>Mary K. Chelton</i>	
Reader's Advisory and Reference: A Marriage of Convenience	293
Common RA Questions	295
The Reader's Advisory Interview	296
Common Mistakes in the RA Encounter	298
Reader's Advisory Reference Tools	300
The Top Ten RA Tools	301
Keeping Current	304
Bibliography of Works Cited in This Chapter	305
15 Reference Work with Children and Young Adults	307
<i>Mary K. Chelton</i>	
Introduction: Challenges of Working with Young Audiences	307
Special Topics in Reference and Information Work with Youth	308
Research and Assignment Topics	311
Solutions to Common Problems in Reference Work with Youth	311
Reader's Advisory Questions in Youth Reference Services	315
Conclusion	315
Bibliography of Works Cited in This Chapter	315

16 Information Literacy in the Reference Department	319
Standards for Information Literacy	320
Approaches to Information Literacy	321
Information Literacy by Type of Library	322
Social and Ethical Uses of Information	323
One-on-One Instruction	324
Information Literacy in a Classroom Setting	326
Impact of New Technology on the Teaching of Information Literacy	327
Assessment and Evaluation of Information Literacy	328
Information-Seeking Behavior	329
Further Considerations	329
Recommendations for Further Reading	330
Bibliography of Works Cited in This Chapter	333

Part IV Developing and Managing Reference Collections and Services

17 Selecting and Evaluating Reference Materials	337
Identifying, Selecting, and Evaluating New Reference Materials	339
Management of the Reference Budget	344
Ongoing Assessment of Reference Collections	344
Writing a Reference Collection Development Policy	346
Promoting and Marketing Reference Materials to Library Users	348
Recommendations for Further Reading	348
Resources Discussed in This Chapter	349
Bibliography of Works Cited in This Chapter	350
18 Managing Reference Departments	351
Of Car Designs and Learning Styles	351
Organizing Reference Departments	352
Organizing Staff	353
Management of Service Delivery	354
New Roles	357
Further Considerations	360
Recommendations for Further Reading	361
Bibliography of Works Cited in This Chapter	363
19 Assessing and Improving Reference Services	367
Why Assess	367
What to Assess	368
How to Assess	369
Acting on Assessments	382
Ongoing Assessments: An Imperative	384
Recommendations for Further Reading	385
Bibliography of Works Cited in This Chapter	387

20	Reference 2.0	389
	Changing Vocabulary Attests to Changing Times	389
	What Is the 2.0 Universe?	390
	Cooperative Content Creation	391
	Social Networking	402
	Customization	404
	Seamlessness	408
	Concluding Remarks: The Tree of 2.0 Knowledge	412
	Recommendations for Further Reading	413
	Bibliography of Works Cited in This Chapter	415
21	The Future of Information Service	419
	New Ways of Doing Business—Reference 2.0	420
	Providing New Materials and Formats	421
	Providing New Service Models	422
	What Will Librarians Do? Competencies Needed	423
	Planning the Future	425
	What Will the Future of Reference Look Like?	426
	Does Reference Have a Future?	426
	Recommendations for Future Reading	427
	Bibliography of Works Cited in This Chapter	428
	Appendix: RUSA Outstanding Reference Sources 2005–2009	431
	Subject Index	435
	Index of Reference Resources Described	447
	About the Authors	461

Preface

Skill Sets

Well, of course it would be convenient if there were a genetic predisposition to being a librarian of worth and integrity. It is so much easier being born as something. Then again, it would not be as much fun. The process of maturing into a worthy reference librarian, skill set by skill set, is challenging, unending, hugely rewarding, and, yes, fun. *Reference and Information Services in the 21st Century*, Second Edition, is all about those skill sets. We identify them, analyze them, break them into their component parts and present it to you, the eternally maturing reference librarian, in ways that are reproducible.

The first edition of this book was dedicated to the intrepid librarian of the twenty-first century. The second edition continues to celebrate intrepidity because the reference librarian of the twenty-first century must, above all else, be fearless. Ambiguity, never a stranger to the field of librarianship in general and information studies in particular, seems particularly acute in the face of dramatic new technologies fostering equally dramatic new ways of doing reference. Google committed itself to the prodigious digitization of over 7 million manuscripts available for open reference, even as Twitter began peeping out reedy 140-character reference posts. The solid old desk across which the static transaction of reference questions and answers was conducted is competing or being replaced entirely by “Learning Commons” with roving librarians and mobile technology. Real-life librarians have spawned virtual reference librarians in social networks like Facebook and Quora, while funky reference avatars move surreally through Second Life’s three-dimensional libraries, dispensing information and, coincidentally, reminding us that we are not in Kansas anymore.

The ferocious pace of change in three years compelled us to write a new edition in 2009 and to update over 300 sources in 2011. Search skills required to locate newly digitized government documents, for example, bear little resemblance to searches through the voluminous GPO publications of a few years ago. An augural job listing by the New York Public Library listed as one of its performance expectations, a knowledge of the library as a “location where new and emerging information technologies and resources are combined with traditional sources of knowledge in a user-focused, service-rich environment that supports today’s social and educational patterns of learning, teaching, and research.” No pressure intended.

The professional reference librarian must commit to an ongoing understanding of the fundamental concepts, essential resources, search techniques, and managerial tasks inherent to reference, which are underwritten in large part by the wider social and educational patterns of information and research. The chapters contained in this edition support that commitment, even as they ease the pressure of trying to know too much without organized skill sets. The larger universe, where the primacy of information has never been felt more acutely, is kept in strict perspective throughout the text. The chapter on Reference 2.0 tools introduced in the second edition has been updated to capture some of the restless flux inherent to emerging technologies and alerts the reference professional to experimental trends and practices that are utilizing new technology in innovative ways. More important, it acknowledges the growing relevance of virtual reference and rising expectations on the part of the user, to access information freely, instantaneously, and in ways that are individually relevant and open to social feedback. While a mix of print and electronic resources was provided in the first edition, this revised second edition also spotlights free Web resources of depth and value, in deference to budget-conscious institutions faced with continuing global recession. Valued suggestions by practitioners have been incorporated. The suggestion by an LIS faculty member to provide the uninitiated student with a comprehensive idea of the immense diversity in reference resources through an accessible list of RUSA Outstanding Reference Resources was adopted, so that a list of selected titles now appears as an appendix in the second revised edition.

What worked effectively for the first edition has been retained and enhanced with necessary updates. Care has been taken to both cull and expand the hundreds of resources listed in the text, with amendments and supplements on a companion Web site at www.neal-schuman.com/reference21st2nd/. Each of the chapters on resources provides an important section on selection and keeping current in the field. We have continued to treat reference transactions as an organic process that involves understanding both the text and subtext of a question, identifying the best resources, and providing an optimal answer. *Reference and Information Services in the 21st Century: An Introduction* differed from traditional reference texts in consciously linking questions to sources, rather than classifying resources and providing a general description of their use. Our approach, firmly grounded in real-world practices, was a direct result of the oft-heard remark from library school graduates who believed their experiences in real transactions felt remote from what they had studied at school. The progression of question → reference interview → search process → resource options → answer was deemed to be a truer representation of what students would face in the real world and this second revised edition continues to uphold that structure.

Organization

While *Reference and Information Services in the 21st Century: An Introduction* is aimed at all reference librarians striving to acquire or affirm the necessary skill sets, it is organized to complement the syllabus of a prototypical library and

information studies course. The four sections that make up the text provide a well-rounded grounding in the fundamental concepts of reference, the arsenal of major resources with which every reference librarian must become familiar to answer basic questions, special topics such as “readers advisory work” and user instruction (that fall within the purview of reference work), and tools to field the ongoing responsibility of developing and skillfully managing reference departments in the face of constant change and innovation.

Part I: Fundamental Concepts

Chapter 1, “Introducing Reference and Information Services,” provides readers with both a brief history of reference service in libraries and an overview of the breadth of services housed under the reference rubric.

Chapter 2, “Determining the Question,” outlines the first and perhaps most critical step in the reference process. Given that reference is, and always will be, predicated on contact and communication, even in times of change, this chapter takes into account in-person, telephone, and virtual reference interviews.

Chapter 3, “Finding the Answer,” is in many ways a conclusion to Part I and a prelude to Part II. Having identified the question, the next step is to construct an answer. This hands-on chapter trains you to organize your thoughts, develop a strategy for the particular request, and find the optimal solution.

Part II: Introduction to Major Reference Sources

The nine chapters in this section focus on how, what, where, who, and when questions as they correlate to authoritative resources, rather than describe types of resources. Included in this section are:

Chapter 4, “Answering Questions about Books, Magazines, Newspapers, Libraries, Publishers, and Bibliographic Networks—Bibliographic Resources”

Chapter 5, “Answering Questions about Anything and Everything—Encyclopedias”

Chapter 6, “Answering Questions that Require Handy Facts—Ready Reference Sources”

Chapter 7, “Answering Questions about Words—Dictionaries”

Chapter 8, “Answering Questions about Events and Issues, Past and Present—Indexes and Full-Text Databases”

Chapter 9, “Answering Questions about Health, Law, and Business—Special Guidelines and Sources”

Chapter 10, “Answering Questions about Geography, Countries, and Travel Atlases, Gazetteers, Maps, Geographic Information Systems, and Travel Guides”

Chapter 11, “Answering Questions about the Lives of People—Biographical Information Sources”

Chapter 12, “Answering Questions about Governments—Government Information Sources”

Each of these chapters begins with an overview of materials and how they are used to answer the particular type of question. We provide sample questions (and answers) for which those sources are best used and describe the major print, electronic, and Web-based materials available. Resources are explored holistically since most major reference works exist in both print and electronic formats. There is also guidance for collection development and maintenance practices; further considerations and special information particular to the topic; a final list of the “Top Ten” reference sources in the subject area and a list of recommended free Web sites. As each chapter is uniformly structured, you will find it conducive to both advanced reading in preparation for service and as an effective reference source at the desk.

Part III: Special Topics in Reference and Information Work

Chapter 13, “When and How to Use the Internet as a Reference Tool,” addresses one of the most challenging and ubiquitous reference resources to have emerged in our times. Outlining the strengths and weaknesses of the Internet as a reference source, this chapter also contains a five-step approach to using the Internet in reference transactions.

Chapter 14, “Reader’s Advisory Work,” brings together reference work and the other hallmark of librarianship—literacy. While readers’ advisory (RA) is sometimes housed in departments other than reference (Adult, Children’s, or Young Adult Services), the librarian sitting at the reference desk should and often must be prepared to field all questions, including an RA question. This chapter, authored by Mary K. Chelton, describes the most common types of RA queries, offers advice for handling RA requests, and provides a list of resources for consultation.

Chapter 15, “Reference Work with Children and Young Adults,” also authored by Mary K. Chelton, expands the reference conversation to a new and sometimes tricky user group. With unique perceptions and needs, children and young adults present opportunities and challenges to librarians—instruction, homework help, and concerned parents or guardians. Reference work is more than simply answering questions—it can also be a learning experience for both the patron and the professional.

Chapter 16, “Information Literacy in the Reference Department,” discusses the importance of information literacy in all types of libraries and offers suggestions for one-to-one classroom instruction and distance learning. In the right transaction, instruction can be a very appropriate and valued response to a query.

Part IV: Developing and Managing Reference Collections and Services

The selection of fast-disappearing or format-changing reference material has never required as much dexterity and flexibility as in the current climate. Management skills are essential for the library professional as are the development

of assessment tools that continually measure the library's success in cresting and controlling the ebb and flow of changing reference collections and services.

Chapter 17, "Selecting and Evaluating Reference Materials," provides sources for review and evaluation criteria. You will also find guidance for managing the materials budget, assessing collections, weeding titles, writing policy, and marketing the collection.

Chapter 18, "Managing Reference Departments," looks at staff, service, and department organization. This chapter provides options for managers and considerations for decision making. While aimed at the manager, it is also a helpful glimpse for any professional into the form and function of today's reference departments.

Chapter 19, "Assessing and Improving Reference Services," moves from the day-to-day practice of reference work to the vision and development of future service. In times of budget stringency especially, the emphasis on assessment and accountability is heightened. From why we should assess, what and how to assess, and what we should do with our findings, this chapter encourages a hands-on and proactive approach to improvement.

Chapter 20, "Reference 2.0," provides a comprehensive snapshot of the many tools and sites mined from Web 2.0 technology and used to enhance reference services by innovative libraries across the United States, Great Britain, and Canada.

Finally, Chapter 21, "The Future of Information Service," looks ahead to the models, materials, and service, which will continue to evolve and define reference services in the foreseeable future.

Round 2

In asking the user to absorb the skill sets provided in this book as a means to fearlessly navigate through the shifting sands of reference, we have been rather fearless ourselves. We have invited stringent critiques from theoreticians and practitioners, students and faculty, colleagues and friends on the ideas, organization, choices, and usability of the text. Our personal egos have been temporarily suspended in the search for an objectively good product. The four members of the Advisory Board (listed on the verso of the title page) have been invaluable in helping us toward this goal, with one exemplary role model providing a methodical thirty-page report covering every detail. We have been in safe hands and we hope to pass that security on to you.

David Lankes, a mover and shaker at Syracuse University, talks of libraries and reference as conversation and participatory networking. Round 1 of this book was birthed through intense conversation. We could see our fetal ideas gain bone, muscle, and tissue as we held focus groups at ALA conferences, deconstructed scores of reference syllabi, poured through publishers' catalogs and Web sites, and immersed ourselves in "participatory networking" with both aspiring students and grizzled practitioners. It was a heady experience. Round 2 has been a process of fine-tuning, of quieter contemplation, of more in-depth questioning and expanded experience. Comprehensiveness, currency,

and readability have been the ternion values undergirding all additions, subtractions, and edits to the text. Tethering multifformat reference tools and services to the larger movements in society has provided context to the choices we have made. The product you hold contains both the energetic fire of its birth and the controlling waters of intensive calibration and expansion that marked Round 2. We hope this combination will find its resonance in your individual development as reference librarians of the twenty-first century.