

Index to Volume 43

***Boldface entries** indicate issue authors and titles.

A

- A9 Search, 43(3): 24, 25
AACR2 (Anglo-American Cataloging Rules, version 2), 43(4): 6
Aalberg, Trond, 43(6): 11
A&I databases, 43(4): 7
Abbott, Andrew, 43(6): 20
Abram, Stephen, 43(2): 37, 39, 51, 43(6): 48
Academic libraries. *See* Libraries, academic and research
“Academic Library Futures,” 43(6): 16
“Academic Library Organizations,” 43(6): 49
Adium, 43(3): 44–46
Adobe Photoshop, 43(3): 29
aDORe, 43(3): 51
AJAX, 43(4): 24, 38
ALCTS
 Committee on Cataloging: Description and Access (CC:DA), 43(6): 5
 President’s Program, 43(6): 42, 47–48
ALEPH 500, 43(4): 28
Allen County Public Library (Fort Wayne, IN)
 Digital Collective, 43(5): 24–25
 Flickr at, 43(5): 26
 Learning 2.0 at, 43(5): 69, 71
 video productions at, 43(5): 55
Amapedia, 43(6): 11
Amazon to MARC Converter, 43(6): 12
Amazon Web Service (AWS), 43(4): 11
“Amazoogle? GoogleAmazon? User Searching Behavior and Expectations for Library Catalogs,” 43(6): 22
“Ambient Findability: Libraries, Librarians, and the Internet of Things,” 43(6): 42
American Library Association Ning, 43(5): 49
American University of Rome, new OPAC interface, 43(6): 38
Anderson, Chris, 43(1): 39, 43(5): 38, 43(6): 17
Andresen, Marc, 43(3): 14, 22
Andrews, Mark, 43(6): 16–17
Ann Arbor (MI) District Library
 blogging at, 43(5): 11
 gaming at, 43(5): 13
 SOPAC at, 43(5): 41, 43(6): 10
 Superpatron, 43(5): 37
Antelman, Kristin, 43(6): 17
Apache Web server, 43(3): 5, 17, 18, 19, 32
Apple Computers, business strategy of, 43(1): 12–13
“Approach to Creating Experiences,” 43(6): 50
Approval requirements for competencies list, determining, 43(2): 20
AquaBrowser, 43(4): 5, 15–18, 43(6): 39
 and My Discoveries, 43(6): 40
 reference sites, 43(4): 18
Arlington Heights (IL) Memorial Library, videoblogging at, 43(5): 53–54, 57
Armano, David, 43(6): 50
ARPAnet, 43(3): 21, 22
Assessment. *See* Library staff, assessment of, on competencies
Athens County (OH) Public Libraries OPAC, 43(6): 39
Atom, 43(3): 25
Attar, Helen, 43(6): 36
“Attitudes of Presidents and Provosts on the University Library,” 43(6): 47
“@toread and Cool: Tagging for Time, Task and Emotion,” 43(6): 44
Audible (digital audiobook vendor), 43(1): 5, 6, 9–10, 15–17, 19–25, 27, 35, 43(3): 25
 affordances of digital audiobooks and, 43(1): 38, 39
 iPod and, 43(1): 36
Audiobooks. *See* Digital audiobooks
Audiocassette sales, decline of, 43(1): 6
Audio “format wars,” 43(1): 7
Audio-Read, 43(1): 36
Augustin, Larry, 43(3): 13
Australian National Bibliographic Database (ANDB), 43(6): 36
“Automated Cataloging of Journal Articles,” 43(6): 10

B

- b2, 43(3): 11, 18
b2evolution, 43(3): 18
Bade, David, 43(6): 19
Barksdale, Jim, 43(3): 13
Batchelder, Matthew, 43(3): 5-6
"The Battle for Mindshare: A Battle beyond Access and Retrieval," 43(6): 22
BBC Audiobooks, 43(1): 19
BBC Audiobooks America, 43(1): 19
"Being a Librarian: Metadata and Metadata Specialists in the Twenty-First Century," 43(6): 19
Bejune, Matthew, 43(5): 24-25
Bell, Steven, 43(6): 34
Belsito, Mike, 43(1): 16
Bennis, Warren G., 43(6): 13
Berners-Lee, Tim, 43(3): 14, 22, 43(5): 10
Berry, Louise, 43(5): 16
Best practices
 for Flickr, 43(5): 28
 for social software, 43(5): 15-31, 67-74
Beyond the OPAC: Future Directions for Web-Based Catalogues, 43(6): 36
Bezos, Jeff, 43(3): 24
Bhargava, Rohit, 43(6): 45
Bianchini, Gina, 43(5): 49
"Bibliographic Challenges in Historical Context: Looking Back to 1982," 43(6): 14
"A Bibliographic Metadata Infrastructure for the 21st Century," 43(6): 18
"Bibliography and Summary: Electronic Peer Review Management," 43(6): 12
BibTeX, 43(6): 12
Billingham, Lisa, 43(6): 36
Bisson, Casey, 43(3): 2, 43(5): 38, 41, 43(6): 39
 "Open-Source Software for Libraries," 43 (3): 5-53
Blackstone Audio, 43(1): 16, 18, 19, 37, 38
"Blog as a Teaching Tool," 43(6): 8
Blogger, 43(3): 11
Blogging, 43(5): 15-18
 at Ann Arbor (MI) District Library, 43(5): 11
 community Web site, building, by, 43(5): 17-18
 resources on, 43(5): 17, 76
 semantic, 43(6): 9
Blogging for a Good Book. *See* Williamsburg (VA) Regional Library
"The Blogosphere, the Library, and You (or To Blog or Not to Blog)," 43(6): 9
Blogs
 in education, 43(6): 8
 library-related, 43(6): 9
 search engine for (LISZEN), 43(6): 9
Blowers, Helene, 43(1): 30, 71
Blumenstein, Lynn, 43(5): 50
Blyberg, John, 43(5): 38, 41, 59, 43(6): 10
"Books Are Technology Too," 43(6): 45
Books on Tape, 43(1): 16, 19
BookSpace at Hennepin County (MN) Public Library (HCPL), 43(5): 40

- Boston, Tony, 43(6): 14-15, 36
Bradley, Phil, 43(5): 72
Brandt, D. Scott, 43(2): 35, 44-45, 48, 62
Brantley, Peter, 43(6): 50
Breeding, Marshall, 43(4): 2, 43(6): 22-23, 35
 "Next-Generation Library Catalogs," 43(4): 5-42
Brice, John, 43(3): 28
Brilliance, 43(1): 16, 19
"Broken, 'Huh?'" 43(6): 31-32
Brooks, Michael D., 43(6): 9
Brophy, Peter, 43(6): 47
Brown, Peter, 43(3): 14
BSD (Berkeley software distribution), 43(3): 9
Buckland, Michael, 43(5): 13
Burke, Timothy, 43(6): 28
Burnett, Gary, 43(5): 38
"Burn the Catalog," 43(6): 28
Business-to-business content aggregators, 43(1): 9
Butterfield, Stewart, 43(5): 12
Buttlar, Lois, 43(2): 8

C

- Calhoun, Karen, 43(6): 19, 22, 23, 36
California Digital Library (University of California), 43(3): 36, 43(6): 24
 Melvyl Recommender Project, 43(6): 20
Campbell, Laura E., 43(6): 20-21
Canada, Meg, 43(5): 40, 45
"Can Google Inherit Quality?" 43(6): 46
Carlson, Scott, 43(6): 43
Carterfone principle, 43(3): 21-22
Casa Grande (AZ) Library, 43(5): 62-63
Casey, Michael F., 43(5): 13, 39, 43(6): 41
"Casey Bisson Named One of First Winners of Mellon Award for Technology Collaboration," 43(6): 39
"Catalog/Cataloging Changes and Web 2.0 Functionality: New Directions for Serials," 43(6): 19
Cataloging, 43(6): 17-18, 19, 20-21, 22, 23, 24-25, 31-32
 See also Legacy catalogs, Library catalogs, Library of Congress: Working Group on the Future of Cataloging
"Cataloging for the Future," 43(6): 23
"The Catalog of the Future: Learning, Teaching, and Research: An Infopeople Webcast," 43(6): 22
Catalogs. *See* Legacy catalogs, Library catalogs
"The Catalog's Future," 43(6): 23
Cayzer, Steve, 43(6): 9
"The Challenges of Change: A Review of Cataloging and Classification Literature, 2003-2004," 43(6): 19
"Changing Markets, Changing Relationships: How Libraries and Vendors Respond to the 'Next Generation' Challenge," 43(6): 16-17
"Changing Nature of the Catalog and Its Integration with Other Discovery Tools," 43(6): 22
"Changing Roles of Academic and Research Libraries," 43(6): 18
"Changing Roles of Academic and Research Libraries: A Response," 43(6): 18
Chat, Docutek software for, 43(5): 21
Children's Internet Protection Act (CIPA), 43(2): 32

Choi, Youngok, 43(6): 45
 Christensen, Phyllis, 43(2): 16–17
 Chudnov, Dan, 43(3): 28
 CiteULike, 43(6), 44
 Citizen journalism, 43(5): 36–37
 Clark, David, 43(3): 22
 Cleveland (OH) Public Library, 43(5): 62
 Clinton, DeWitt, 43(3): 24–25
The Cluetrain Manifesto, 43(5): 17, 34
 Clustering technology, 43(4): 12
 “Co-browsing” tools, 43(3): 44
 Cohen, Laura, 43(6): 49
 Common Gateway Interface (CGI) standard, 43(3): 17
 “Community Building through Your Web Site: Library Blogs and RSS Feeds,” 43(6): 9
 Community spaces, library wikis as, 43(5): 25
 Community Web site, building, through blogging, 43(5): 17–18
 Competencies. *See* Technology competencies
 Connotea Tools, 43(4): 31, 43(6): 12, 44
Convergence Culture (Jenkins), 43(5): 35
 Convergence Culture Consortium, 43(5): 33
 Cook, Kyle, 43(5): 60, 72
 “Copyleft,” 43(3): 13
 Covert-Vail, Lucinda, 43(6): 18
 Coyle, Karen, 43(6): 10–11, 16, 31, 34
 Coyle’s InFormation blog, 43(6): 9
 CPL [Chicago Public Library] Patron blog, 43(5): 47
 Crawford County (PA) Federated Library System, open-source software and, 43(3): 28
Crosswalking: Processing MARC in XML Environments with MARCAJ, 43(6): 11
 CUFTS, 43(3): 50
 Customer service, improving, 43(2): 16–17

D

Danbury (CT) Public Library, LibraryThing at, 43(6): 37
 DansGuardian, 43(3): 32
 Darien (CT) Library, 43(5): 16
 “Dartmouth Biomedical Libraries October Conference—Keynote,” 43(6): 25–26
 Data Fountains, 43(6): 10
 dbWiz, 43(3): 50
 DCMi Social Tagging Community, 43(6): 45
 DEFF (Denmark’s Electronic Research Library), 43(6): 26–27, 42–43
 Deiss, Kathryn, 43(6): 22
 del.icio.us, 43(5): 15, 59–61, 43(6): 44
 Dellit, Alison, 43(6): 14–15, 21
 “Demise of the Local Catalog,” 43(6): 21
 Dempsey, Lorcan, 43(6): 9, 21, 23, 26–27, 28–29, 30, 45, 46, 47, 49, 50
 recent presentations by, 43(6): 36
 Denton, William, 43(6): 27, 39
 Deschamps, Ryan, 43(5): 39
 Desktop, open-source software on, 43(3): 40–47
 “Did You Mean . . . ?” feature, 43(4): 13, 26–27, 36
 Digital audiobooks
 abridged content in, 43(1): 19, 39
 accessibility of, 43(1): 8, 24

 affordances of, 43(1): 37–39
 backlist titles, 43(1): 17
 bookmarks, deletion of, 43(1): 31
 defined, 43(1): 5
 delivery of content over the Internet, 43(1): 39
 in foreign languages, 43(1): 21–22
 free sources of. *See* LibriVox, Podiobooks.com, Project Gutenberg’s Audio Books Project, Spoken Alexandria Project, Tifolibros
 frontlist titles, 43(1): 17
 future directions for, in libraries, 43(1): 39–40
 listening to, as reading, 43(1): 11–12
 multiple productions for same basic text, 43(1): 37
 narrators of, 43(1): 5, 19–20
 popularity of, 43(1): 5, 6–8
 prerelease titles, 43(1): 17
 public domain titles, 43(1): 17
 same production in multiple collections, 43(1): 37
 unabridged content in, 43(1): 39
 users, demographics of, 43(1): 7–9
 vendors of. *See* Audible, Audio-Read, Ingram Library Services, NetLibrary, OverDrive, Playaway, TumbleTalkingBooks and Tumble Read-Alongs
 Digital audiobook services
 collaborative initiatives, 43(1): 31–32
 comparison points
 administrative modules, 43(1): 25–27
 circulation models, 43(1): 24
 collections, 43(1): 7, 15–19
 content characteristics, 43(1): 19–21
 cost components, 43(1): 22
 file formats and compression ratios, 43(1): 23
 integration with other library collections, systems, and services, 43(1): 27
 key features and accessibility issues, 43(1): 24
 licensing and agreement terms, 43(1): 22–23
 playback options, 43(1): 23–24
 purchase and lease options, 43(1): 21–22
 technical support, 43(1): 27
 fine tuning, 43(1): 30
 issues and concerns, 43(1): 7, 31, 36–37
 operational considerations, 43(1): 31
 orientation for library users, 43(1): 30
 reports from the field, 43(1): 32–33
 summation of major options, 43(1): 35–36
“Digital Audiobook Services through Libraries,” by Peters, Thomas A., 43(1): 5–42
 comparison points and decision points, 43(1): 15–29
 conclusion, 43(1): 35–40
 implementing and sustaining, 43(1): 30–34
 introduction to digital audiobooks, 43(1): 5–14
 works cited, 43(1): 41–42
 Digital Collective, Allen County Public Library (Fort Wayne, IN), 43(5): 24–25
 “Digital Libraries à la Carte: New Choices for the Future,” 43(6): 42–43
 Digital library and repository software, 43(3): 50–51
 Digital music services, 43(1): 7
 direct-to-consumer market for, 43(1): 5

Digital rights management (DRM), 43(1): 7, 12-13, 43(3): 25-26
Dis-integrated approach to library automation, 43(4): 9-10
"Disintegration, Disenchantment, Distrust, and Development," 43(6): 34
Disruptive Library Technology Jester, 43(6): 9
Distributed query model of federated search, 43(4): 7-8
Dixon, Kevin, 43(2): 52
Docutek software for chat, 43(5): 21
"Does Print Still Matter? Brian Kenney on the Future of Content in a 2.0 World?," 43(6): 43
"Dollars and Sense . . . Three Little Words," 43(6): 17-18
Drew, Bill, 43(5): 49
DSpace (MIT), 43(3): 50, 43(6): 24
Dublin Core, 43(6): 11, 45
Duguid, Paul, 43(6): 46
Du Mont, Rosemary, 43(2): 8
Dunnington, Angela, 43(5): 63
DVD Player, Apple, 43(3): 47

E

E41ST, 43(6): 11-12
Eby, Ryan, 43(3): 2
 "Open-Source Server Applications," 43(3): 48-53
"Economics and Organization of Bibliographic Data," 43(6): 36
"Economics of Bibliographic Control," 43(6): 21
Eden, Brad, 43(6): 2
 "Information Organization Future for Libraries," 43(6): 5-50
"Egoless programming," 43(3): 7
"Electronic Resource by Any Other Name," 43(6): 33-34
Ellis, Jenny, 43(5): 60-61
Encore, 43(4): 23-27
Endeca, 43(4): 10, 19-22
 at McMaster University (ON), 43(4): 21, 43(6): 39
 at the NCSU Libraries, 43(4): 19-21, 43(6): 17, 24, 38, 39
EndNote, 43(6), 12
Enterprise Integration Technologies (EIT), 43(3): 11-12
Erickson, John, 43(6): 17
Evans, Woody, 43(5): 46
Evergreen, 43(3): 30, 36, 49, 43(4): 39, 43(6): 10, 38
Everything Is Miscellaneous (Weinberger), 43(6): 30
"Examples of Possible Next Generation Library Catalogs," 43(6): 37
"An Exploratory Study of Google Scholar," 43(6): 46
eXtensible Catalog (XC) blog, 43(6): 37-38
"eXtensible Catalog Survey Report," 43(6): 38

F

Facebook, 43(5): 14, 45, 46-49
 comparison with MySpace, 43(5): 46-47
 librarians and, 43(5): 47-49
 resources on, 43(5): 77
Faceted navigation, 43(4): 12-14, 20-21, 25, 36, 43(6): 21
"Faceted Navigation and Browsing Features in New OPACs: A More Robust Solution to Problems of Information Seekers?" 43(6): 21
Farkas, Meredith, 43(6): 25-26

Farmer, Lesley, 43(2): 50
FAST (Faceted Application of Subject Terminology), 43(4): 12-13
Federal Communications Commission (FCC), rules on network attachments, 43(3): 21
Federated search, 43(3): 36, 43(4): 7-8, 18, 27, 31-32, 43(6): 15
 distributed query model of, 43(4): 7-8
FEDORA, 43(3): 50-51
Feller, Joseph, 43(3): 18
Ferraro, Joshua, 43(3): 30-31
Fichter, Darlene, 43(5): 11-12
File formats for digital audiobooks, 43(1): 23
Firefox Web browser, 43(3): 6, 25, 32, 40-42
 extensions to
 Greasemonkey, 43(3): 41-42
 LibX, 43(3): 42, 43(6): 10
 MozCC 2.2, 43(6): 12
 resources on, 43(3): 42
First Monday, 43(3): 12
Fitch, Kent, 43(6): 21
Fitzgerald, Brian, 43(3): 18
FLAMENCO (Flexible information Access using Metadata in Novel Combinations), 43(6): 48
Fleischmann, Glenn, 43(5): 35
Flickr, 43(5): 15, 26-27, 32-33, 61, 70
 best practices for, 43(5): 28
 resources on, 43(5): 76
 tag clouds at, 43(5): 58-59
Folksonomies, 43(4): 14, 43(5): 58, 43(6): 43-45
"Folksonomies: Why Do We Need Controlled Vocabulary?" 43(6): 43
Follett Library Resources, 43(1): 15, 19
"The Form and Structure of Folksonomy Tags: The Road to the Public Library Catalog," 43(6): 45
"43 Things I Might Want to Do This Year," 43(2): 37
Fox, Chiara, 43(6): 44
Fox, Robert, 43(6): 20
"Framework for a Bibliographic Future," 43(6): 34
FRBR (Functional Requirements for Bibliographic Records), 43(4): 30, 43(6): 10, 11, 21
 FRBR 2.0, 43(6): 30
Free Software Foundation (FSF), 43(3): 9-10, 11, 13, 14, 25
FrontPage, 43(3): 42
Frumkin, Jeremy, 43(3): 36-39
"Functional Requirements for a Global Digital Library?" 43(6): 46
"A Future for the Library Catalogue," 43(6): 23
futurelib wiki, 43(6): 34, 37
"The Future of Cataloging," 43(6): 36
"The Future of the OPAC," 43(6): 22

G

Gail Borden Memorial Library, "Storypalooza" at, 43(5): 54-55
Gaim, 43(3): 44-46, 43(5): 22
Gaming
 at Ann Arbor (MI) District Library, 43(5): 13
 resources on, 43(5): 77
Gates, Bill, 43(3): 9

- Ghosh, Rishab Aiyer, 43(3): 12
- Giesecke, Joan, 43(2): 8
- GIMP (GNU Image Manipulation Program), 43(3): 46–47
- GNU General Public License (GPL), 43(3): 10, 11, 13, 18, 28, 36
- “Going Virtual: Technology & the Future of Academic Libraries,” 43(6): 21
- Gold, Ben, 43(5): 46–47
- Good, Robin, 43(5): 19
- Google
- calendars, 43(5): 15
 - mass digitization, 43(1): 15, 43(4): 11, 43(6): 45–46
 - Scholar, 43(6): 46
 - unified search, 43(6): 30
- “Google Books: What’s Not to Like?” 43(6): 45
- “Google’s Scan of UM Library Progresses . . . Quietly,” 43(6): 45
- Gordon, Rachel Singer, 43(2): 45, 50, 43(5): 20, 28
- Greasemonkey, 43(3): 41–42
- “The Great Pig Roast,” 43(6): 20
- Greenstein, Daniel, 43(6): 43
- Greenstone, 43(3): 51
- Greenwell, Stacey, 43(5): 47
- Gregg, Kay, 43(5): 71
- Grossman, Lev, 43(5): 10, 52
- “Groups: DEFF Report,” 43(6): 26–27
- Gullett, Matt, 43(5): 46
- Gurulib, 43(6): 44
- H**
- Hackers: Heroes of the Computer Revolution* (Levy), 43(3): 7
- Hacks, 43(3): 7
- “Handle Records, Rights and Long Tail Economics,” 43(6): 17
- Hanson, Chris, 43(3): 12
- HarperCollins, 43(1): 19
- Harrison, Gillian, 43(1): 16, 17, 18, 19
- Harvard University, 43(6): 44–45
- Berkman Center, Open ePolicy Group, 43(3): 23
- “Has Cataloguing Become Too Simple? Why It Matters for Cataloguers, Catalogues, and Clients,” 43(6): 16
- Haugen, Frank Berg, 43(6): 11
- Havens, Andy, 43(6): 47
- Hennepin County (MN) Public Library (HCPL), 43(5): 40
- BookSpace at, 43(5): 12–13, 50
 - MySpace page at, 43(5): 45
- Hermann, Janie, 43(5): 69–70
- Hickey, Thom, 43(6): 23
- Hider, Philip, 43(6): 36
- Highbridge Audio, 43(1): 18, 19
- Hillmann, Diane, 43(6): 16, 34
- Hippel, Eric von, 43(5): 37
- Holt, Glen E., 43(2): 62
- Horowhenua Library Trust (New Zealand), 43(4): 39
- Horrigan, John B., 43(6): 42
- “Hot (MARC) Metadata,” 43(6): 34–35
- Hough, Brenda, 43(2): 48, 43(5): 73
- Houghton-Jan, Sarah, 43(2): 2, 43(5): 19, 69**
- “**Technology Competencies and Training for Libraries,**” 43(2): 7–73
- “How Digital Technologies Have Changed the Library of Congress: Inside and Outside,” 43(6): 20–21
- “How Libraries Are Using LibraryThing,” 43(6): 37
- httpd, 43(3): 17
- Hubbard, John, 43(6): 21
- Hughes, David, 43(3): 36
- Hughes, Kevin, 43(3): 11–12
- Hurst-Wahl, Jill, 43(6): 46
- Husby, Ole, 43(6): 11
- Huthwaite, Ann, 43(6): 36
- “The Hybrid Library: From the Users’ Perspective,” 43(6): 42
- “The Hype vs. Reality vs. What People Value: Emerging Collaborative News Models and the Future of News,” 43(6): 42
- I**
- ICT ecosystems, 43(3): 23
- “If Libraries Had Shareholders . . .,” 43(6): 50
- “ILS Assessment: A Background Document,” 43(6): 13–14
- IM. *See* Instant messaging
- Image Rights Metadata Tool, 43(6): 11
- Impress, 43(3): 43
- InfoPeople, 43(2): 51
- Information Institute of Syracuse (Syracuse University), 43(6): 41
- “Information Organization Future for Libraries” by Eden, Brad, 43(6): 5–50**
- challenges for administrators, 43(6): 47–50
 - essential resources, 43(6): 8–12
 - Library 2.0, 43(6): 41–46
 - OPAC, future of, 43(6): 13–40
- Ingram Library Services, 43(1): 36
- “Inheritance and Loss: A Brief Survey of Google Books,” 43(6): 46
- “Innovation, Growth, and Getting to Where You Want to Go,” 43(6): 49
- “Innovation in Academic Libraries: Theory and Practice,” 43(6): 22
- Innovative Interfaces, creation of Encore by, 43(4): 23–24
- Instant messaging (IM), 43(5): 21–23
- resources on, 43(5): 23, 77
- Integrated library systems (ILS), 43(4): 8–10
- Evergreen, 43(3): 30, 36, 49, 43(4): 39, 43(6): 10, 38
 - future of, 43(5): 41–42
 - Koha, 43(3): 30–31, 32–35, 48–49, 43(4): 39–40, 43(6): 10, 39
 - LibraryThing for Libraries, 43(4): 40–41
 - Polaris, 43(4): 38
- Integrated online catalogs, 43(4): 9, 38–41
- Integration of digital audiobooks with other library services, 43(1): 27
- Internet, delivery of audiobook content over, 43(1): 39
- Internet Engineering Task Force (IETF), 43(3): 25
- Internet Explorer 7 (IE7), 43(3): 25
- “In the Flow: From Discovery to Disclosure,” 43(6): 23
- Intner, Sheila S., 43(6): 17–18
- iPhone, 43(5): 35, 36
- iPod, 43(1): 12, 36
- impasse, responsibility for, 43(1): 12–13
- ISBD (International Standard Bibliographic Description), 43(4): 6
- Ishizuka, Kathy, 43(5): 41

"Is That a Library in Your Pocket?" 43(6): 50
"Is There a Bibliographic Emergency?" 43(6): 34
"Is Your OPAC Fun? (A Manifesto of Sorts), 43(6): 28
iTunes Store, 43(1): 5, 13
iVia, 43(6): 10
IWF Metadata Harvester, 43(6): 11

J

Jacobowitz, Eli, 43(6): 31
Jacoby, Ryan, 43(6): 49
Jenkins, Henry, 43(5): 35-36
"JHOVE and MIX," 43(6): 12
Job descriptions, 43(2): 15, 43(5): 40
Johannesen, Alexander, 43(6): 33-34
Johnson County (KS) Library, Lackman branch, use of Flickr, 43(5): 26, 27

K

Karr, Rick, 43(3): 14
Katipo Communications, 43(3): 48, 43(4): 39
Kawasaki, Guy, 43(6): 17
Kelly, Sherri, 43(6): 5
Kemp, Rebecca, 43(6): 19
Kenney, Brian, 43(6): 43
Kerberos, 43(4): 31
Kern, M. Kathleen, 43(5): 21-22
"Key Resources in the Field of Library Automation," 43(6): 35
Keystone, 43(3): 50
Keyword searching, 43(4): 13
King, David Lee, 43(5): 52, 68-69
Kiorgaard, Deirdre, 43(6): 36
Kipp, Margaret E. I., 43(6): 44
Koha, 43(3): 30-31, 32-35, 48-49, 43(4): 39-40, 43(6): 10
 Classic, 43(3): 30
 ZOOM, 43(3): 30, 43(6): 39
Konrad, L., 43(2): 48
Krissoff, A., 43(2): 48
Kroski, Ellyssa, 43(5): 58, 59
Kupersmith, John, 43(6): 42

L

La Barre, Kathryn, 43(6): 21
Lackie, Robert J., 43(5): 47
LAMP (Linux, Apache, MySQL, PHP), 43(3): 5-6, 48
Lang, Jennifer, 43(6): 47-48
Lankes, R. David, 43(6): 14, 41
Last.fm, 43(6): 39
"Laundry List for NGC," 43(6): 29-30
LDAP (Lightweight Directory Access Protocol), 43(4): 31
Learning
 creating a culture of, 43(2): 15-16
 scheduled, 43(2): 50-51
 styles of, 43(2): 56
 unscheduled, 43(2): 51-52
Learning 2.0
 at Allen County Public Library, 43(5): 69, 71
 at Public Library of Charlotte and Mecklenberg County, 43(5): 9, 69, 71

Lebolt, Ingrid, 43(5): 53-54, 57
Ledvina, Charles, 43(6): 12
Lee, Angelique, 43(2): 45
Legacy catalogs
 defined, 43(4): 5
 keyword searching in, 43(4): 13
 scope of, 43(4): 6-7
 shortcomings of, 43(4): 6, 11
Lenhart, Amanda, 43(6): 44
Lerdorf, Rasmus, 43(3): 17
Levine, Jenny, 43(5): 13, 15, 17, 24, 38, 62, 72, 43(6): 9
 "Presence in the 2.0 World," 43(5): 7-8
Levy, Stephen, 43(3): 7
LibLime, 43(3): 30-31, 33, 35
Librarian 2.0
 resources on, 43(5): 75-76
 traits of, 43(5): 34
Librarians
 creating info-portal for, 43(5): 20-21
 and Facebook, 43(5): 47-49
 job descriptions for, 43(2): 15, 43(5): 40
 "A Librarian's 2.0 Manifesto," 43(6): 49
 "Librarians Blogging and the Birth of Library 2.0," 43(6): 45
Libraries
 academic and research, 43(6): 16, 18, 19, 20, 21, 22, 24, 26-27, 28, 47-49
 answering questions about, for planning training, 43(2): 22
 best practices for social software in, 43(5): 15-31, 67-74
 blogs related to, 43(6): 9
 search engine for (LISZEN), 43(6): 9
 competencies and, 43(2): 8-9
 delivering content to the user, 43(4): 8
 participation in Web 2.0 by users of, 43(5): 12
 technology and, 43(2): 9-10
 See also individual libraries
Library 2.0, 43(6): 41-46
 defined, 43(5): 11
 resources on, 43(5): 75-76, 43(6): 41-43
Library 2.0 Ning, 43(5): 40
"Library 2.0: Service for the Next-Generation Library," 43(6): 41
"Library 2.0 Theory: Web 2.0 and Its Implications for Libraries," 43(6): 41
"Library and Information Science Competencies Revisited," 43(2): 8
Library and information science (LIS), redefining jobs in, 43(5): 40
Library and information science students
 blogging by, 43(5): 18
 wikis and, 43(5): 26
"Library as Conversation: Facing the Challenge," 43(6): 41
"The Library as Search Engine," 43(6): 43
"Library Blogging," 43(6): 9
Library Camp: Weinberger and Cataloging, 43(6): 43
Library catalogs, 43(3): 5
 Endeca-based, 43(4): 19-21
 future of, 43(6): 15-19, 21, 22, 23, 28-29, 36
 integrated online, 43(4): 9, 38-41
 next-generation, 43(4): 5, 43(6): 8, 27, 29-30, 37-40

- online, 43(6): 15
- open-source tools for, 43(6): 10–12
- problems with status quo, 43(4): 6
- scope of, 43(4): 6–7
- as term, 43(4): 5
- See also* Legacy catalogs, “Next-Generation Library Catalogs”
- “Library Catalogs: The Wrong Solution,” 43(6): 15
- “The Library Catalogue in the New Discovery Environment: Some Thoughts,” 43(6): 21
- Library Corporation, 43(4): 15, 16, 19, 20
- LibraryFind, 43(3): 36–39, 49, 43(6): 11
- The Library Internet Trainer’s Toolkit* (Stephens), 43(2): 57
- Library of Congress, 43(6): 32–33
- digital technologies at, 43(6): 20–21
- Professional Guild at, 43(6): 36
- Working Group on the Future of Bibliographic Control (LCWGFBC), 43(6): 19, 21, 24, 34, 35–36, 49–50
- Working Group on the Future of Cataloging (LCWGFC), 43(6): 10–11, 19
- Library staff
- assessment of, on competencies, 43(2): 44–47
- reassessment of, after training, 43(2): 64
- participation and buy-in on competencies, 43(2): 26–28
- participation in Web 2.0 by, 43(5): 12
- presenting competencies list to, 43(2): 42–43
- “Library Terms Evaluated in Usability Tests and Other Studies,” 43(6): 42
- “Library Terms That Users Understand,” 43(6): 42
- LibraryThing, 43(3): 5, 43(5): 41, 42, 43(6): 22, 28, 37, 39, 40, 44, 45
- “LibraryThing and AquaBrowser My Discoveries,” 43(6): 40
- LibraryThing for Libraries, 43(4): 40–41
- “Librarything, Shelfari, and Gurulib: Social Cataloging Sites Compared,” 43(6): 44
- Library users
- delivering content to, 43(4): 8
- participation in Web 2.0 by, 43(5): 12
- LibraryWikis, 43(5): 24
- LibriVox, 43(1): 10–11
- LibX, 43(3): 42, 43(6): 10
- Licklider, J. C. R., 43(3): 21, 22
- “Lifting Out the Catalog Discovery Experience,” 43(6): 29
- Line, Maurice B., selected quotes, 43(6): 36–37
- Lines of Thought: The Selected Papers of Maurice B. Line*, 43(6): 36–37
- Linux, 43(3): 5, 17, 32, 48
- Listen and Live, 43(1): 16
- ListenIllinois Initiative, 43(1): 27, 30, 32
- ListenOhio, 43(1): 32
- LISZEN: Library and Information Science Search Engine, 43(6): 9
- Litwin, Rory, 43(6): 39
- Lobe Library, 43(1): 32
- The Long Tail* (Anderson), 43(1): 30
- Low Cost, Low Maintenance Technology Project, 43(3): 28
- LPLFixup, 43(3): 41–42
- “LPP Special Issue: Libraries and Google,” 43(6): 45
- LTSP (Linux terminal server project), 43(3): 32
- Lucene, 43(3): 51–52
- Lugg, Rick, 43(6): 21
- Lunar Planetary Institute, 43(5): 62
- Lynch, Beverly P., 43(6): 47
- Lynema, Emily, 43(6): 17, 38
- ## M
- MacDonald, Linda Brew, 43(2): 56–57
- “Machine-Assisted Metadata Generation and New Resource Discovery: Software and Services,” 43(6): 10
- Madden, Mary, 43(6): 44
- Mandel, Carol A., 43(6): 18
- Maness, Jack M., 43(6): 41
- Mann, Thomas, 43(6): 19, 36
- MARC, 43(3): 52, 43(4): 6, 12, 16, 20, 43(6): 6, 10, 11, 12, 16, 23, 34, 38
- MARC21 (Machine Readable Cataloging), 43(4): 6
- MARC4J, 43(3): 52, 43(6): 11
- MARC and/or MODS to RDF Tool, 43(6): 11
- MarcEdit, 43(6): 12
- “MARC Forward,” 43(6): 23
- Marcus, Cecily, 43(6): 18
- Maricopa (AZ) Public Library, 43(6): 70
- Markey, Karen, 43(6): 15
- Massachusetts Institute of Technology (MIT), DSpace, 43(3): 50, 43(6): 24
- “Mass Digitalization,” 43(6): 46
- Massis, Bruce, 43(2): 14, 16
- Mathews, Brian, 43(5): 13, 48, 50, 68
- Mayr, Philipp, 43(6): 46
- McCallum, Sally H., 43(6): 23
- McCool, Rob, 43(3): 17
- McElfresh, Laura Kane, 43(6): 17–18
- McGraw-Hill, 43(1): 19
- McMaster University (ON), 43(5): 13, 40
- Endeca catalog at, 43(4): 21, 43(6): 39
- McNeil, Beth, 43(2): 8
- MDEX Search Engine, 43(4): 19
- Meadville (PA) Public Library, open-source software and, 43(3): 28, 31–35
- Medeiros, Norm, 43(6): 14
- Medialab Solutions, 43(4): 15
- See also* AquaBrowser
- Meebo, 43(5): 9, 15, 21, 22
- Meebo Me, 43(5): 14, 22–23, 45
- Mellon Award for Technology Collaboration, 43(5): 41, 43(6): 39
- Melvyl Recommender Project, 43(6): 20
- Memoirs of a Revolutionist* (Kropotkin), 43(3): 19
- Metadata Migrator, 43(6): 11
- MetaLib, 43(4): 31
- MetaLib X-Server, 43(3): 50
- Metasearch, 43(3): 36, 37
- vendors offering products, 43(3): 37
- Metasearch and OpenURL resolvers, 43(3): 49–50
- “Metasearch XML Gateway Implementers Guide, Version 1.0,” 43(6): 11
- Meyer, Nadean, 43(1): 9
- Mid-Illinois Talking Book Center
- NetLibrary Field Test, 43(1): 32–33
- Playaway Field Test, 43(1): 20, 33

Miksa, Shawne, 43(6): 19
 “The Millennial Generation Joins the Library Community,”
 43(6): 22-23
 Miller, Dick R., 43(6): 20
 Mississippi Library 2.0 Summit, 43(5): 6, 65
 Missouri River Regional Library (MO), use of del.icio.us at,
 43(5): 59-61
 Mitchell, Steve, 43(6): 10
 MIX, 43(6): 12
 “Models for Technology Innovation in Academic Libraries
 2007,” 43(6): 24
 MODS, 43(6): 11, 12
 Monte Sano Associates FRBR Floater, 43(6): 10
 Moodle, 43(3): 29, 31
 Moraine Valley (IL) Community College, posted podcast
 policies at, 43(5): 67-68
 Morath, Eric, 43(6): 45
 Morgan, Eric Lease, 43(6): 50
 Morville, Peter, 43(5): 12, 43(6): 42
 Mosaic, 43(3): 22
 Movable Type, 43(3): 11
 MozCC 2.2, 43(6): 12
 MP3, 43(1): 5, 7
 Mullen, Allen, 43(6): 24-25
 Mullenweg, Matt, 43(3): 16, 24
 Murray, Peter, 43(6): 38
 My Discoveries, 43(6): 40
 MyMediaMall, 43(1): 32
 MySpace, 43(5): 45-46
 comparison with Facebook, 43(5): 46-47
 resources on, 43(5): 77
 teaching about, 43(5): 26
 MySQL, 43(3): 5, 48

N

Nagel, David, 43(6): 49
 Napster, 43(1): 7
 Nashville (TN) Public Library
 Teen Web at, 43(5): 26, 60-61, 72
 use of del.icio.us at, 43(5): 59-61
 National Center for Supercomputing Applications (NCSA), 43(3): 17
 National Library Service for the Blind and Physically
 Handicapped, 43(1): 8
 Navigation, faceted, 43(4): 12-14, 20-21, 25, 36, 43(6): 21
 Naxos Audio, 43(1): 18, 19
 Nebraska Library Commission, 43(5): 62
 NeoOffice, 43(3): 42-44
 NetLibrary (digital audiobook vendor), 43(1): 5, 6, 10, 12, 13,
 15-25, 27, 35, 37
 affordances of digital audiobooks and, 43(1): 38, 39
 Mid-Illinois Talking Book Center field test, 43(1)L 32-33
 NetVibes, 43(5): 21
 “The Network Reconfigures the Library Systems Environment,”
 43(6): 28-29
 “The New Academic Librarian, or ‘It’s Life, Jim, but Not as We
 Know It,’” 43(6): 47
 New York University, 43(6): 18
 Next Generation Catalogs for Libraries (NGC4LIB) listserv,
 43(6): 8, 24

“Next-Generation Library Catalogs,” by Breeding, Marshall, 43(4): 5-42

AquaBrowser, 43(4): 15-18
 Encore, 43(4): 23-27
 Endeca, 43(4): 19-22
 integrated online catalogs, 43(4): 38-40
 introduction to, 43(4): 5-14
 Primo, 43(4): 28-32
 selected resources, 43(4): 42
 WorldCat Local, 43(4): 33-37
 Nicholson, Scott, 43(6): 41, 50
 Niederlander, Mary, 43(2): 9
 NINES, 43(6): 38
 Ning, 43(5): 9, 40, 49
 resources on, 43(5): 77
 Ning for Librarian Bloggers, 43(5): 49
 North Carolina State University (NCSU) Libraries, Endeca-
 based catalog at, 43(4): 19-21, 43(6): 17, 24, 38, 39
 Noruzi, Alireza, 43(6): 43
 “NYU 21st Century Library Project: Designing a Research Library
 of the Future for New York University,” 43(6): 18

O

OAI, 43(3): 52, 43(6): 12
 Oai2rdf, 43(6): 12
 OAI-PMH (Open Archives Initiative Protocol for Metadata
 Harvesting), 43(4): 29, 43(6): 11
 OAI/XML, 43(6): 11
 OCLC (Online Computer Library Center), 43(2): 51, 43(4): 33,
 43(6): 16
 launch of WorldCat.org, 43(4): 33
 “Oh the Games People Play Now—in Libraries,” 43(6): 50
 “On Assumptions about Language Use in Tagging,” 43(6): 43
 “On Competition for Catalogers,” 43(6): 23
 ONIX, 43(6): 10
 “The Online Library Catalog: Paradise Lost and Paradise
 Regained?” 43(6): 15
 OPAC
 at Athens County (OH) Public Libraries, 43(6): 39
 improving, 43(6): 8, 20
 new interface, American University of Rome, 43(6): 38
 perspectives on future of, 43(6) 13-37
 reinventing, 43(6): 13-40
 replacements for
 LibraryThing, 43(6): 28
 Scriblio, 43(3): 51
 SOPAC, 43(3): 51
 vendors, 43(6): 35, 50
 video showing users’ dilemma with, 43(6): 23
 “The OPAC Sucks,” 43(6): 23
 OPAL (Online Programming for All Libraries), 43(2): 51
 Open Content Alliance, 43(1): 15, 43(4): 11
 Open ePolicy Group, Berkman Center, Harvard University,
 43(3): 23
 OpenLibrary, demo of, 43(6): 38
 OpenOffice, 43(3): 32, 42-44
 Open Source Initiative, 43(3): 11
**“Open-Source Server Applications,” by Eby, Ryan, 43(3):
 48-53**

Open-source software. *See* Software, open-source
 “Open Source Software and XML Hands-on Workshop,” 43(6): 50
“Open-Source Software for Libraries” by Bisson, Casey, 43(3): 5–53
 benefits of, 43(3): 5–6, 11–15
 building, 43(3): 36–39
 desktop applications, 43(3): 40–47
 history of, 43(3): 7–10
 how it works, 43(3): 16–27
 server applications, 43(3): 48–53
 using, 43(3): 28–35
“Open-Source Software on the Desktop,” by West, Jessamyn, 43(3): 40–47
 OpenURL, 43(3): 49–50, 43(4): 28–29, 43(6): 11
 “Order Is in the Eye of the Tagger,” 43(6): 44
 Ostrom, Amy, 43(6): 29–30
 OverDrive (digital audiobook vendor), 43(1): 5, 6, 10, 12, 13, 15–27, 35, 43(3): 25
 affordances of digital audiobooks and, 43(1): 38, 39
 and downloadable digital audiobooks, 43(1): 36
 future directions for audiobooks and, 43(1): 39
 Maximum Access Plan of, 43(1): 37
 OverDrive Media Console software of, 43(1): 39

P

Pace, Andrew K., 43(6): 17
 Parker, Josie, 43(5): 11
 Part 68 rules, 43(3): 21–22
 Participation, Web 2.0 and, 43(5): 7, 9, 11–12, 24–25, 39
 “Participatory Networks: The Library as Conversation,” 43(6): 41
 PBwiki, 43(5): 27
 PEAR MARC, 43(6): 12
 Peer review, electronic management of, 43(6): 12
 “The Peloponnesian War and the Future of Reference, Cataloging and Scholarship in Research Libraries,” 43(6): 19
 Pennell, Charley, 43(6): 24
 Perceptions of Libraries and Information Resources, 43(6): 16
 Perl, 43(3): 11
 Peters, Bas, 43(6): 11
Peters, Thomas A., 43(1): 2, 43(6): 50
“Digital Audiobook Services through Libraries,” 43(1): 5–42
 Peterson, Christine, 43(3): 13
 Pew Internet Project Data Memo: Social Networking Websites and Teens, 43(6): 44
 pf, OpenBSD, 43(3): 32
 Phoenix (AZ) Public Library, 43(6): 40
 implementation of Endeca at, 43(4): 21, 43(6): 38
 PHP (Personal Home Page Tools), 43(3): 5, 17, 43(6): 12
 PICA, 43(6): 11
 Pilgrim, Mark, 43(3): 11
 Playaway (digital audiobook vendor), 43(1): 5, 6, 10, 15–24, 27, 35–36
 affordances of digital audiobooks and, 43(1): 39
 Mid-Illinois Talking Book Center field test, 43(1): 20, 33
 “Plenty of Interesting Reading: Papers from the International Conference on Weblogs and Social Media,” 43(6): 43

Podcasting

Moraine Valley (IL) Community College, policies for, 43(5): 67–68
 resources on, 43(5): 77
 Podiobooks.com, 43(1): 11
 Polaris, 43(4): 38
 “The Positives of Massive Book Digitization,” 43(6): 46
 Potash, Steve, 43(1): 38
 Powers, Elia, 43(6): 47
“Presence in the 2.0 World,” by Levine, Jenny, 43(5): 7–8
 Prestamo, Anne M., 43(2): 26
 Primo, 43(4): 28–32
 Princeton (NJ) Public Library
 “gadget garage” of, 43(1): 31
 Teaching 2.0 at, 43(5): 69–70
 “Principia Bibliographica? Balancing Principles, Practice, and Pragmatics in a Changing Digital Environment,” 43(6): 20
 Privacy, Web 2.0 and, 43(5): 7
Professional Competence—Technology and the Librarian, 43(2): 11–12
 Programming libraries, 43(3): 51–52
 Project Blacklight, 43(6): 38
 Project Gutenberg’s Audio Books Project, 43(1): 11
 Proprietary products, value of, vs. “free” software, 43(3): 37–38
 “A Provost and a Librarian Walk into a Meeting . . .,” 43(6): 47
The Psychology of Computer Programming (Weinberg), 43(3): 7, 19
 PUBLIB, 43(5): 13
 Public Knowledge, 43(3): 14
 Public Library of Charlotte (NC) & Mecklenberg County (PLCMC)
 “bake-off” approach of, to digital audiobook services, 43(1): 30
 Foto Fun program of, 43(5): 13
 Information Technology Core Competencies and Learning 2.0 Initiative, 43(2): 55
 Learning 2.0 program at, 43(5): 9, 69, 71
 Library Loft, 43(5): 45–46
 MySpace page, 43(5): 45–46

R

Racine, Laurie, 43(3): 14
 Rainie, Lee, 43(5): 10, 43(6): 44
 “Raising Arizona,” 43(6): 40
 Random House, 43(1): 18, 19
 Rasmussen, Edie, 43(6): 45
 Raymond, Eric, 43(3): 13, 14, 17, 18, 19
 RDA, 43(6): 16
 RDF, 43(6): 11, 12
 RDFa, 43(6): 12
 RDFa Primer 1.0: Embedding RDF in XHTML, 43(6): 12
 Reading visually vs. listening to audiobooks, 43(1): 11–12
 Recorded Books, 43(1): 15, 18, 37
 Record enrichment, standard approach to, 43(4): 11–12
Redesigning Library Services (Buckland), 43(5): 13
 “Redesigning the OPAC: Moving outside of the ILMs,” 43(6): 40
 Reese, Terry, 43(6): 12
 Regazzi, John J., 43(6): 22, 47

- “Relevance Ranking of Results from MARC-Based Catalogues: From Guidelines to Implementation Exploiting Structured Metadata,” 43(6): 14-15
- Relevancy ranking, 43(4): 8, 13, 20-21, 24, 31, 43(6): 14-15
- “Re: My Testimony for the Working Group on the Future of Bibliographic Control,” 43(6): 49-50
- “Researchers’ Use of Academic Libraries and Their Services,” 43(6): 48
- Research libraries. *See* Libraries, academic and research
- “Resource Description and Access (RDA): Cataloging Rules for the 20th Century,” 43(6): 16
- “Rethinking the Catalogue,” 43(6): 21
- Revolution OS*, 43(3): 16
- “Re: WG Meetings on Future of Bibl. Control,” 43(6): 24
- “Re: What Is This ‘Next Generation’ Library Catalog Thing?” 43(6): 27
- Rheingold, Howard, 43(5): 35-36, 38
- Rhyno, Art, 43(3): 36
- Riedl, John, 43(6): 43
- “The Right Solution: Federated Search Tools,” 43(6): 15
- Riley, Jenn, 43(6): 43
- Rinne, Nathan, 43(6): 34-35
- Rios, Chris, 43(5): 37
- RIS, 43(6): 12
- Robinson, Sean, 43(5): 55, 69, 71
- Rochkind, Jonathan, 43(6): 31-32, 34
- Rodriguez, Diego, 43(6): 49
- Rogers, Curtis, 43(5): 26
- “The Role of Gaming in Libraries: Taking the Pulse,” 43(6): 50
- Roselle (IL) Public Library District OPAC, 43(6): 39
- Roush, Wade, 43(5): 9
- RSS (Really Simple Syndication or Rich Site Summary), 43(3): 24, 43(4):14, 17, 43(5): 19, 21, 62, 43(6): 9
 creating librarian’s portal with, 43(5): 20-21
 resources on, 43(5): 21, 77
- Rutkoff, Aaron, 43(5): 41
- S**
- Safari, 43(3): 42
- Saint Joseph County Public Library (South Bend, IN), YouTube video, 43(5): 52, 54-55
- Salaba, Athena, 43(6): 22
- Savastinuk, Laura C., 43(6): 41
- Schmidt, Aaron, 43(3): 28-30, 43(5): 17
- Schneider, Karen, 43(5): 30, 33, 43(6): 30, 40
- Schuman, Neal, 43(5): 58
- Schwartz, Christine, 43(6): 32-33
- Scott, Jeff, 43(5): 62-63
- Scott, Patricia, 43(6): 36
- Scriblio, 43(3): 51, 43(5): 9, 41
- Second Life, 43(1): 39-40
- “Serially Speaking . . . The Changing World of Catalogs and Cataloging,” 43(6): 17
- Server applications, open-source, 43(3): 48-53
- SFX, 43(4): 29, 31
- Shapiro, Kam, 43(6): 12
- Sheehan, Maureen, 43(3): 20
- Shelfari, 43(6): 38
- Shibboleth, 43(4): 31
- Shiers, Del, 43(6): 36
- “Shifts in Mindshare: Who Has the Mindshare Lead?” 43(6): 22
- Shirky, Clay, 43(3): 13-14, 18
- Sifry, David, 43(5): 15
- Silverstein, Joanne, 43(6): 41
- Simile, 43(6): 11
- Simon and Schuster, 43(1): 18
- “Simplicity Is Not Merely the Absence of Complexity,” 43(6): 34
- SirsiDynix, 43(2): 51
 Unicorn, 43(4): 19, 28
- SlideShare, 43(5): 15
- Smith, Adam, 43(6): 43
- Smith, Brian, 43(6): 23
- Smith, Gene, 43(5): 12, 45
- Smith, Kevin, 43(6): 46
- SMS (short messaging service), 43(5): 63-65
- Social bookmarking
 resources on, 43(5): 77
 tagging and, 43(5): 58-61
- Social networking
 Facebook, 43(5): 46-49
 Hennepin County Library’s BookSpace, 43(5): 50
 LibraryThing for Libraries and, 43(4): 40-41
 MySpace, 43(5): 45-46
 Ning, 43(5): 49
 resources on, 43(5): 77
 services (SNS), 43(5): 45-51
 Web sites and teens and, 43(6): 44
- Social OPAC. *See* SOPAC
- Social software
 best practices for, 43(5): 15-31, 67-74
 building blocks of, 43(5): 12-13
 LibraryThing as, 43(3): 5
 resources on, 43(5): 76
- “Social Tagging @ Harvard: A Delicio.us Alternative or Passing Flickr?” 43(6): 44-45
- Social Tools and Libraries Roadshow, 43(5): 13, 15, 17, 21, 24, 72
- Social video, 43(5): 52-57
 videoblogging, 43(5): 52, 53-54
 YouTube, 43(5): 52, 54-55
- “The Social Web,” 43(6): 43
- Software. *See also* Social software, *specific applications*
 open-source, 43(3): 5-39
 desktop applications, 43(3): 40-47
 server applications, 43(3): 48-53
 supporting communities for, 43(3): 17-18
 tools for library catalogs, 43(6): 10-12
 social features, 43(4): 32
 text-to-speech, 43(1): 7, 37, 39
 value of free, 43(3): 37-38
- Sokvitne, Lloyd, 43(6): 36, 40
- SOLINET Member Scenario Planning Discussions, 43(6): 50
- Solr, 43(3): 51-52
- “Solr-ized MARC Catalog,” 43(6): 38
- SOPAC (Social OPAC), 43(3): 51, 43(5): 9, 41, 59, 43(6): 10
- South Carolina State Library, Day in the Life of SC Libraries project, 43(5): 26-27, 30-31
- Southeastern Louisiana University, SMS text reference at, 43(5): 63-65
- Spalding, Tim, 43(5): 41, 43(6): 28

- Special Library Association (SLA) Competencies, 43(2): 32–33
 SpiralFrog, 43(1): 7, 13
 Spiteri, Louise, 43(6): 43, 45
 Spoken Alexandria Project, 43(1): 11
 squid, 43(3): 32
 squidGuard, 43(3): 32
 SRU, 43(3): 52
 SRW, 43(3): 52
 Staff. *See* Library staff
 Stahr, Beth, 43(5): 63–65
 Staincliffe, Paul, 43(6): 16
 Stallman, Richard, 43(3): 9–10, 13–14, 25
 State Library of Tasmania, 43(6): 40
Stephens, Michael, 43(2): 48, 57, **43(5): 2**, 43(6): 9, 43
 “Web 2.0 & Libraries, Part 2: Trends and Technologies,”
 43(5): 6–78
 Stephens, Todd, 43(5): 23
 Sterling, Bruce, 43(3): 22
 Steve: The Art Museum Social Tagging Project, 43(6): 44
 Stevens County Rural Library District (WA) wiki, 43(5): 25
 Storey, Tom, 43(6): 43
 “Storypalooza” at Gail Borden Memorial Library, 43(5): 54–55
 Streaming audio, 43(1): 23, 37, 39
 “Structure and Form of Folksonomy Tags: The Road to the
 Public Library Catalogue,” 43(6): 43
 “Structures, Standards, and the People Who Make Them
 Meaningful,” 43(6): 19
 Stutzman, Fred, 43(5): 38, 59, 62
 SuprGlu, 43(5): 21
 Surratt, Brian, 43(6): 27–28
 SurveyMonkey, 43(2): 44
 “Survey Results: Nine Questions on Technology Innovation in
 Academic Libraries,” 43(6): 24
 Swigger, Keith, 43(2): 15
 SWISH, 43(3): 11–12, 18
 Swish-e, 43(3): 18
 Syndetic Solutions, 43(4): 11, 27
 Syracuse University, 43(6): 41
- T**
- Tag clouds, 43(4): 25–27, 43(5): 58–59
 Tagging, 43(4): 14, 43(5): 39, 43(6): 43–45
 by end-user, in Primo, 43(4): 32
 social bookmarking and, 43(5): 58–61
 “Tagging,” 43(6): 43
 “Tagging vs. Cataloging: What It’s All About,” 43(6): 44
 “Tagmash: Book Tagging Grows Up,” 43(6): 45
 Taher, Mohamed, 43(6): 8
 Talis, 43(6): 39
 TALIS Plus (State Library of Tasmania Catalogue), 43(6): 40
 “Talking about the Catalog,” 43(6): 30
 Taylor Content Cafe, 43(4): 27
 Teaching
 methods of, 43(2): 56
 See also Learning, Technology training
Teaching Technology: A How-to-Do-It Manual for Librarians
 (Brandt), 43(2): 35, 44
 “Technical Services Meetings at ATLA Annual Conference: An
 LC Perspective,” 43(6): 32–33
 Technical support for digital audiobooks services, 43(1): 27
 Technology
 clustering, 43(4): 12
 libraries and, 43(2): 9–10
 trends in Web 2.0, 43(5): 32–44
 Technology competencies
 basic, 43(2): 21
 core, 43(2): 7–8
 cycle, 43(2): 18
 defined, 43(2): 7–8
 higher level, 43(2): 21–22
 libraries and, 43(2): 8–9
 list of, creating, 43(2): 18–33, 35–39
 need for, 43(2): 14
 revision of, 43(2): 64–65
 worksheet for, 43(2) 27
 program, benefits of, 43(2): 14–17
 program, evaluating
 reassessing staff on competencies after training, 43(2): 64
 revising program, 43(2): 64–65
 program, implementing, 43(2): 40–47
“Technology Competencies and Training for Libraries,” by
Houghton-Jan, Sarah, 43(2): 7–73
 benefits of a competencies program, 43(2): 14–17
 implementing a competencies program, 43(2): 40–60
 introduction to competencies, 43(2): 7–13
 model competencies lists, 43(2): 69–70
 planning a competencies program, 43(2): 18–39
 revising a competencies program, 43(2): 64–65
 technology tutorials, 43(2): 71–73
 works consulted and cited, 43(2): 71–73
 Technology training
 budgeting for, 43(2): 48–49
 building coordinated program, 43(2): 17
 class facilities for, 43(2): 53
 class length for, 43(2): 54
 class size for, 43(2): 54
 conducting, 43(2): 59–63
 cycles in, 43(2): 49–50
 determination of needs, 43(2): 46–47
 handouts, creating effective, for, 43(2): 58
 learning styles and teaching methods, 43(2): 56
 live classes in, 43(2): 53–54
 planning for, 43(2): 48–55
 preparation for, 43(2): 56–57
 promotion of, 43(2): 54
 qualities of successful Internet trainers, 43(2): 59
 registration process for, 43(2): 54
 session outlines for, 43(2): 57–58
 tips and techniques for, 43(2): 60–62
 tracking student progress, 43(2): 53
 types of, 43(2): 50–52
 who can attend, 43(2): 53
 Technorati, 43(5): 15, 58
 Teen Web at Nashville (TN) Public Library, 43(5): 26, 60–61, 72
 Tennant, Roy, 43(2): 17, 43(3): 11–12, 36, 43(6): 15, 16, 18, 21,
 25–26, 31
 “Terms Found on Usability-Tested Library Home Pages,” 43(6):
 42

Text messaging, resources on, 43(5): 77
 Text-to-speech software, 43(1): 7, 37, 39
 Third-party citation management tools, 43(4): 31
 30 Boxes, 43(5): 15
 Thomas, Matthew, 43(3): 11
 Thorhauge, Jens, 43(2): 16, 29
 Thunderbird, 43(3): 32, 46
 Tiedt, Danielle, 43(6): 43
 Tifolibros, 43(1): 11
 Tillett, Barbara, 43(6): 23
 "Time for a Paradigm Shift in 'Cataloging' AKA Make Worldcat a Wiki," 43(6): 24-25
 Time line, setting
 for implementing competencies program, 43(2): 20
 for completing training in technology competencies, 43(2): 46
 Time Warner AudioBooks, 43(1): 18, 19
 Tirrell, Zachary, 43(3): 5-6
 Tobin, Denise, 43(6): 36
 TOCRoSS (Table of Contents by Really Simple Syndication), 43(6): 10
 Todaro, Julie, 43(6): 18
 Tomlinson, Ray, 43(3): 21
 "A Tool for Converting from MARC to FRBR," 43(6): 11
 Topeka Shawnee (KS) Library
 blogging at, 43(5): 68-69
 iPhone at, 43(5): 35, 36
 Torvalds, Linus, 43(3): 16
 Tovey, Laura, 43(2): 18
 "Toward a Twenty-First Century Library Catalog," 43(6): 17
 Townsend, Robert B., 43(6): 45
 Training. *See* Technology training
 "Trends in Library Automation: Meeting the Challenges of a New Generation of Library Users," 43(6): 23
 Trillian, 43(5): 22
 Trzeciak, Jeff, 43(5): 17, 40
 TumbleTalkingBooks and Tumble Read-Alongs (digital audiobook vendor), 43(1): 5, 10, 16-27
 affordances of digital audiobooks and, 43(1): 38
 future directions for, 43(1): 39, 40
 streaming audio, use of, 43(1): 23, 37, 39
 "28% of Online Americans Have Used the Internet to Tag Content," 43(6): 44
 "20 Tips to Inspire Innovation," 43(6): 48
 Twitter, 43(5): 9, 15, 62-63
 "A Typology of Information and Communication Technology Users," 43(6): 42

U

UCLA Film and Television Archive, 43(6): 39
 "The Ultimate Debate: Do Libraries Innovate," 43(6): 47
 Ümlaut, 43(3): 50
 Universal Music Group, 43(1): 13
 "Universal Search and the Rich Texture of Suggestion," 43(6): 30
 "Universities Tap the Internet to Map the Universe . . . One Galaxy at a Time," 43(6): 49
 "The University Library," 43(6): 20
 University of California, California Digital Library, 43(3): 36, 43(6): 24
 Melvyl Recommender Project, 43(6): 20

University of Illinois at Urbana-Champaign Library, instant messaging reference service at, 43(5): 21-22
 University of Pennsylvania Library, PennTags at, 43(5): 58-59
 University of Virginia, Project Blacklight, 43(6): 38
 University of Wisconsin at Madison, Web site, 43(5): 19
 Unix, 43(3): 9
 Upper Hudson Library System (NY), 43(2): 37

V

Valdrighi, Michel, 43(3): 11
 VA Linux, 43(3): 10
 Vandenburg, Michael, 43(6): 22
 VeriFone/Hewlett Packard, 43(3): 12
 Videoblogging, 43(5): 52
 at Arlington Heights Memorial Library, 43(5): 53-54, 57
 Video productions
 music, 43(6): 23
 social, 43(5): 52-57
 "Web 2.0 . . . The Machine Is Us/ing Us," 43(5): 10
 Vieau, Jesse, 43(5): 46
 Virtual Data Center, 43(3): 51
 Virtual reference, 43(1): 7, 43(5): 21
 "The Virtues and Limits of Cataloging," 43(6): 31
 VisualArts Systems, 43(3): 36
 Vivisimo Clustering Engine, 43(4): 12
 VLC Video, 43(3): 47
 Voyager, 43(4): 28, 43(6): 10, 39
 VuFind, 43(6): 10

W

Walter, Anne-Kathrin, 43(6): 46
 Ward, David, 43(5): 21
 Weaver, Stephanie, 43(5): 39
 Web 2.0, 43(5): 7, 32-33, 35-36
 and cataloging, 43(6): 39
 and participation, 43(5): 9, 11-12, 24-25, 39
 presence in, 43(5): 7-8
 resources on, 43(5): 76
 tools, 43(5): 15-31
 trends in, 43(4): 13-14
 using in library, 43(5): 72
 See also Library 2.0
 "Web 2.0: Where Will the Next Generation Web Take Libraries?" 43(6): 43
"Web 2.0 & Libraries, Part 2: Trends and Technologies," by Stephens, Michael, 43(5): 6-78
 acknowledgments, 43(5): 6
 best practices for social software, 43(5): 67-74
 librarian's reading list, 43(5): 75-78
 messaging, 43(5): 62-66
 ongoing web revolution, 43(5): 10-14
 social networking services, 43(5): 45-51
 social videos, 43(5): 52-57
 tagging and social bookmarking, 43(5): 58-61
 technology trends, 43(5): 32-44
 tools from Part 1 revisited, 43(5): 15-31
 Webb, Lynne, 43(1): 9
 Webb, Matt, 43(5): 12

- WebJunction, 43(2): 51, 52
- Wei, Hsing, 43(6): 42
- Weinberg, Gerald, 43(3): 7, 19
- Weinberger, David, 43(5): 38, 43(6): 30, 44
- “Weinberger’s Well-Ordered Miscellany,” 43(6): 30
- Weinheimer, James, 43(6): 49–50
- Weiss, Paul, 43(6): 34
- Wells, David, 43(6): 36
- Wesch, Michael, 43(5): 10, 38
- West, Jessamyn, 43(3): 2, 43(5): 17**
- “Open-Source Software on the Desktop,” 43(3): 40–47**
- Western Springs History
- as example of community Web site, 43(5): 17–18
- open-source software and, 43(3): 28–30
- Western Springs Newspaper Obituary Index, 43(3): 29–30
- “What Difference a Good Tool? Using Endeca for a Faceted Catalog,” 43(6): 38
- “What Does the Boss Think?” 43(6): 47
- “What Is Needed to Educate Future Digital Librarians: A Study of Current Practice and Staffing Patterns in Academic and Research Libraries,” 43(6): 45
- “What’s Next for Semantic Blogging?” 43(6): 9
- “When Tags Work and When They Don’t: Amazon and LibraryThing,” 43(6): 44
- “Whitepaper on the Future of Academic Libraries,” 43(6): 27–28
- White, Shane, 43(6): 36
- “Why Web 2.0 is Leading back to Full Cataloging,” 43(6): 39
- Wikis, 43(5): 24–25, 43(6): 8–9
- futurelib, 43(6): 34, 37
- library information science students and, 43(5): 26
- LibraryWikis, 43(5): 24
- PBwiki, 43(5): 27
- resources on, 43(5): 25, 78
- Stevens County Rural Library District (WA) wiki, 43(5): 25
- Williams, Kate, 43(5): 26
- Williams, Robert, 43(3): 28
- Williamsburg (VA) Regional Library, Blogging for a Good Book at, 43(5): 15–16, 58
- Wilson, Alane, 43(5): 37
- WMA (Windows Media Audio) protected files, 43(1): 12–13
- Woodsworth, Anne, 43(2): 10, 16
- WordPress, 43(3): 11–12, 17–19, 24, 29, 32, 33, 43(5): 61
- WorldCat, 43(4): 33, 43(6): 24–25
- WorldCat Identities (beta version), 43(6): 45
- WorldCat Local, 43(4): 10, 33–37, 43(6): 21
- announcements from, 43(6): 38
- delivery options, 43(4): 35
- “Did you mean . . . ?” 43(4): 36
- enriched content and display, 43(4): 35
- expanded scope of search, 43(4): 34
- faceted navigation, 43(4): 36
- funneling users from the Web, 43(4): 37
- grouping related material, 43(4): 36
- interface features, 43(4): 36–37
- logging in, 43(4): 36
- making it local, 43(4): 34–35
- pilot, 43(4): 33–34
- synchronicity with WorldCat, 43(4): 35
- user-submitted content, 43(4): 36
- World Wide Web Consortium, 43(3): 17
- WPopac, 43(5): 41, 43(6): 39
- See also* Scriblio
- “WPopac: An OPAC 2.0 Testbed,” 43(6): 39
- Wu, Tim, 43(3): 21–22

X

- Xerxes, 43(3): 50
- XML, 43(6): 11, 12, 23
- XMP rights metadata, 43(6): 11

Y

- Yee, Martha, 43(6): 36
- YouTube, 43(5): 15, 52, 54–55
- Yurechko, Melissa, 43(5): 16

Z

- Z39.50, 43(3): 24, 48, 49, 43(6): 11
- Zebra indexing engine, 43(3): 35, 48
- Zellers, Jessica, 43(5): 16, 58
- Zeman, Candy, 43(6): 34
- Zevy, Ron, 43(1): 16, 22