

BIBLIOGRAPHY & REFERENCES

BIBLIOGRAPHY AND REFERENCES

- Abels , E. G., & White, M. D. (1995). Measuring Service Quality in Special Libraries: Lessons from Service Marketing. *Special Libraries*, 86(1), 36-45
- Adrial, C. J. and Edgren, J. (2004). Together we shape better Libraries: The Swedish Quality Handbook project. Paper presented in World Library and Information Congress : 70th IFLA General Conference and Council. (Retrieved on 27/10/2009 from <http://www.ifla.org/IV/ifla70/prog04.htm>)
- Advani, N and Gupta, M.G.(1984). Reader's Utilisation of Journals in Moulana Azad Medical College Library. *Library Herald* 201-207.
- Alemna, A A (1999).Library Evaluation: some options for academic libraries. *Aslib Proceedings*, 51(7), 243-47.
- Anand, S.K. (1976). Library Facilities in a Group of Medical College in a City-A Case Study. WHOSEA/HLT/8:51
- Asheim, Lester. *New Trends in the Curriculum of Library School*.
- Atherton, P. (1980). Handbook for Information Systems and Services. Paris: UNESCO.
- Beatty, W.K.(1969).Medical Library.(www.wikipedia.com accessed on 12.01.2014)

- Beke, G. and B. Szabon-Simon(1999). A medical library in Hungary from the users' point of view: experiences with and consequences of a survey. *Tudomanyos es Muszaki Tajekoztatas* 46 (2) : 53-6.
- Bertot, John Carlo.(2001).Measuring Service Quality in the Networked Environment: Approaches and Considerations. *Library Trends* 49 (4) : 758-775.
- Bharali , Bijoy (2001). Information seeking strategies for Medical Practitioners: A study of North East India. Ph.D. Thesis, North Eastern Hill University, Shillong.
- Blixrud, Julia C. (2009).Evaluating library service quality: Use of LibQUAL+ from [http\\www.arl.org](http://www.arl.org) (accessed on 25.09.2011)
- Boughey, A. (1999) The good, the bad and the Gothic. *Public Library Journal* 14 (2) : 43-45.
- Breeding, M. (2001). Providing Virtual Reference Service. *Information Today*. 18(4); 42-43.
- Browne, M. and Edwards, S. (1995). Quality in information service: do users and librarians differ in their expectations? *Library and Information Science Research* 17 (2): 163-182.

Burr, R L (1979) Evaluating Library Collections: A case study. *The Journal of Academic Librarianship*, 5(5), 256-260.

Busha, Charles H. and Harter, Stephen P. (1980) . Research methods in librarianship: techniques and interpretation. New York, p23.

Butler , Pierce. op. cit. pxi

Butler, Pierce (1961). An Introduction to Library Science. Phonenix ed. p xi.

Calvert, P. J. (1998).A different time, a different country: an instrument for measuring service quality in Singapore's polytechnic libraries. *Journal of Academic Librarianship*. 24 (4): 296-303.

Calvert, P. J. and Hernon, Peter (1996).Methods of measuring service quality in university libraries in New Zealand." *Journal of Academic Librarianship* 22 (3): 387-391.

Calvert,P. J. (2001) .International variations in measuring customer expectations. *Library Trends* 49 (4), 732-757.

Chatterjee, A. (1983). Elements of Documentation. Calcutta: Mukherjee Book,House. 35.

Chowdhury, G. G. (2001). Digital Libraries and Reference Services: Present and Future. *Journal of Documentation*. 58(3); 258-283.

Chowdhury, G. G. and Chowdhury, S. (2003). Introduction to Digital Library. London: Facet Publishing. 227-240.

Clapp, V W and Jordan, R T (1965).Quantitative Criteria for Adequacy of Academic Library Collection. *College and Research Libraries*, 26(5), 371-380.

Cook, C. and Heath, F. M.(2001).Users' perceptions of library service quality. *Library Trends* 49 (4) : 548-584.

Cook, Colleen and Thompson, Bruce. (2001). Psychometric properties of scores from the web-based LibQUAL+ study of perception of library service quality. *Library Trends* 49 (4) : 585-604.

Csassa S. J., Charles S. (1959).*Library dedication speech*: Los Angeles Times

Derfert-Wolf, Lidia et al.(2005).Quality of academic libraries –funding bodies, librarians and users perspective: A common project of Polish research libraries on comparable measures. Paper presented at IFLA conference.

Dixit, R.P. (1987-88). User's Survey of NML: An Overview. *Library Herald*. 26:115-126.

Dixit, R.P.(1985).Health Science Libraries: Their History and Growth. *MLAI Bulletin*.3:41-45.

Dong – Suk Kim.(2006) .A study on introducing Six Sigma theory in the library for service competitiveness enhancement. A paper presented at World 39 Library and Information Congress 2006: 72nd IFLA General Conference and Council. (Retrieved on 27/10/2009 from :<http://www.ifla.org/IV/ifla72/index.htm>) edited by M. A. Drake.New York . 2613-2625.

Elzy, C. et. al.(1991). Evaluating Reference Service in a Large Academic Library. *College and Research Libraries*, 52(5), 454-465.

Evans, M. (2000).Quality management and self assessment tools in public libraries. (Retrieved on 27/10/2009 from <http://www.ifla.org/IV/ifla72/index.htm>)

Fisher, S. and Rowley, J. (1994). Management Information and Library Management Systems: An Overview. *The Electronic Library*. 12(2); 149-117.

Fontana, A. I. and Sarelli, A. (2005).Managing quality in a national library: The case study of National Central Library of Florence, Italy. Paper presented in World Library and Information Congress: 71st IFLA General Conference and Council. (Retrieved on 27/10/2009 from <http://www.ifla.org/IV/ifla71/programme.htm>)

Gajera, and Udani(2013).Pharmacy College Libraries in Mysore City from users perspective. *IASLIC Bulletin*.53(2).p71-81.

Gautam, J.N.(2005). Digital library. Bridging Digital Divide. *ILA Bulletin*.44(1-2).p13-21.

Ghatak ,N.C. (2007).Electronic age, consortia & determination of Health Science.
Proceeding of ISI. pg 231-38.

Guha, B. (1983). Documentation and Information: Services Techniques and Systems,
2nd ed. Calcutta: World Press. 36-37.

Gupta, D. K. (1999).User Focus Approach: Central to Ranganathan's Philosophy. *Library Science with a Slant to Documentation and Information Studies* 36 (2):
123-128.

Harinarayana, N.S.(2008).Measuring the Effectiveness of Library Services of Selected
college libraries in Mysore city from users perspective. *IASLIC Bulletin*
.53(2).p71-81.

Harrod, L.M.(1971).The Librarian's Glossary of Terms used in Librarianship and the Book
Crafts and Reference Books. *3rd ed*.

Harwood, Nicola. and Bydder, Jillene.(1998). Student Expectations of, and
satisfaction with, the university library.*Journal of Academic Librarianship*,
27 (1) , 161-171.

Heath, Fred and Cook, Colleen.(2000).SERVQUAL: Service quality assessment

Hebert, F. (1993). The quality of interlibrary borrowing services in large urban public libraries in Canada. Ph. D. Thesis. University of Toronto.

Hernon, Peter and Altman, Ellen.(1996).Service Quality in Academic Libraries. Norwood N.J. p 50, 60,62

Hernon, Peter and Altman, Ellen.(1998)Assessing service quality: satisfying the expectations of library customers. Chicago, p113 .

Ho, J. and Crowley, G. H.(2003). User Perceptions of the “Reliability” of Library Services at Texas A&M University: Focus Group Study. *The Journal of Academic Librarianship* 29 (2) (2003): 82–87.
<http://www.ifla.org/IV/ifla71/Programme.htm>)

IFLA. (2004). IFLA Digital Reference Guidelines. Available at:www.ifla.org (Accessed on 06.05.10).

Kashyap, M.M. (1987). The system View of the Library. *Library Herald*. 26(1-4),p.40.

Kaur, A. and Kaur.N.(2007) Medical College Libraries of Punjab: A Study.*Library Herald*.45(3).283-295.

Kleeberg, P. (1993).Medical uses of the Internet. *Journal of Medical Systems*,17(6), 363-366.

Kulkarni, M.K.(2012).Survey of state Administrative Training Institute libraries in India with special reference to library service expectations.Ph.D. Thesis. University of Pune.

Kumar, M.V. and Konnur, P.V.(2009).Problems and perspectives of Health Sciences Libraries in Digital Era. *IASLIC Bulletin*.54(1).p.47-54.

Kumar, R.P.(2002).Metamorphosed Health Information Professionals for 21st Century. *IASLIC Bulletin*.47(4).p229-224.

Kyrillidou, Marhtha. (2009) Library Assessment : Why today and not tomorrow?" from <http://www.arl.org> (accessed on 23.2.2009)

Lancaster F. W. (1977) The measurement and evaluation of library services. London, . *Library and Information Science Research* 16 (1): 3-21.

Lesk, M.(1997). Practical Digital libraries: Books, Bytes and Bucks.

Levitan, K. B. (1982). Information Resources as 'Goods' in the Life Cycle of Information Production. *JASIS*. 33(1), 44-54.

Librarians' Index to Internet Resources. Available at: www.lii.org(Accessed on 20.03.12).

Lingnan University (2009) Lingnan University Library User Satisfaction Survey 2009.(Retrieved November 20, 2012 from http://www.library.ln.edu.hk/usr_survey/)

Maddox-Swan, R.(1998).Measuring service quality in the information service environment. *College and University Media Review*. 5 (1) : 29-43.

Mahawar, K.L. (2011). Users Perception and use of Library and Information Services in the Higher Research and Academic Institutions in Lucknow City. *IASLIC Bulletin*.56.1.p.41-56.

Manhas, Rajeev.(2010).Bridging Information Divide among Health Science Libraries in Punjab:A Health Science Library Network System. *IASLIC Bulletin*.55(1).2010.p29-34.

Manjunatha, K.(2002). Quality of library and information services: A study of customer satisfaction in Academic libraries' Ph. D. Thesis Mangalore University.

Martula-Millson, Christopher and Menon, Vanaja (1995).Customer expectations: concept and reality for academic library service. *College and Research Libraries* .23 (1): 33-47.

McKierman, G. (2001). LiveRef: Available at: www.public.iastate.edu/cyberstacks/ (Accessed on 01/03/12).

Meera,B.M.(1996).Performance Measurement : A criteria for Quality Improvement in Library and Information Services. *Library Science with a slant to Documentation*.

Metthews and Pickens (1979) Medical Library.(www.wikipedia.com accessed on 12.01.2014).

Mezbah-ul-islam,Md.(2003).Measuring Effectiveness of University Libraries: A case study of Bangladesh.phd thesis, North Eastern Hill University, shillong.

Nagata, H. (2004).The dimensions that construct the evaluation of service quality in academic libraries.Performance Measurement and Metrics 5 (2) : 53-65.

Nimsomboon, Narit and Nagata, Haruki.(2003). Assessment of Library Service Quality at Thammasat University library system.www.kc.tsukuba.ac.jp/div-comm/pdf/report0403.pdf (accessed on 23/10/09)

Nitecki, D. A. (1995). An assessment of applicability of SERVQUAL dimensions as customer based criteria for evaluating quality of service in an academic library. Doctoral Dissertation University of Maryland.Dissertation Abstract International, 56(8), 2918A (University of Microfilms No 95-39, 711)

- Nitecki, D. A. (2001).Quality assessment measures in Libraries. *Advances in Librarianship* Vol. 25 New York . p.133-162.
- Nitecki, D. A.(1999).Service quality in academic libraries. Encyclopedia of Library and Information Science. Ed. by Kent A. & Hall C. Vol.65 New York. p.216-232.
- Ocheibi, Jonathan A and Buba,Abba.(2003). Information Needs and Information Gathering Behaviour of Medical Doctors in Maiduguri , Nigeria. *Journal of Educational Media and Library Sciences*.40(4): 417-427.
- Orr, R. H.(1973).Measuring the goodness of library services: A general framework for considering quantitative measures. *Journal of Documentation* .29 (3), 315-33.
- Padamma, S and Others(2002). Evaluation of Medical College Library Sources and Services. A Study.*CLIS Observer*. 19(1-2):46-50.
- Parasuraman ,A. et. al. (1985). A conceptual model of service quality and its implication for further research. *Journal of Marketing*.49 (4) ,45-48
- Parasuraman, A. et.al.(1991).Refinement and reassessment of the SERVQUAL scale. *Journal of Retailing* 67 (4), 420-450.

Parasuraman. A. (2000).The SERVQUAL model: Its evaluation and status .A presentation at the ARL Symposium on measuring service quality, October (Retrieved on 27/10/2013 from <http://www.arl.org/libqual/events/oct2000msq/slides/parasuraman/tsld001.htm>).

Pathan, Majid Khan (1977).Budget and Document Procurement in Medical Libraries of India, *International Library Review*. 9:431-439.

Penne, C.V. (1964).Service units. *College library management*.101-108

Philip, G. and Hazlett.(1996). Service quality of industrial information service. *British library: Research an innovation report*. 32 (1996): 1-118.

Poll, Roswitha. (2001).Performance, Processes and Costs: Managing Service Quality with the Balanced Scorecard. *Library Trends* .49 (4): 709-717.

Poll, Roswitha.(2006)Quality measure on national scale: Comparison of projects.Paper presented in World Library and Information Congress : 72nd IFLA General Conference and Council. (Retrieved on 27/10/2009 from <http://www.ifla.org/IV/ifla72/index.htm>)

Pors, N. O. (1996). Students' Attitudes to the Service Quality of Libraries Scandinavian. *Public Library Quarterly*. 29 (2) (1996): 18-23.

Pritchard S. M.(1992). New directions for ARL statistics. ARL : Bimonthly Newsletter of Research Library Issues and Action 161,1-4 from <http://www.arl.org> (accessed on 23/10/2008)

Pritchard, S. M. (1996). Determining Quality of Academic Libraries. *Library Trends* 44 . 572-594.

Pritchard, S. M. (1996) Determining quality of academic libraries *.Library Trends*. 44. 572-594.

Quinn, Brain.(1997). Adapting Service Quality Concepts to Academic Libraries. *Journal of Academic Librarianship*. 26 (4): 359-369.

Raina, Roshan.(1995). An analysis of the students' feedback on the library resources, facilities and services at a national level management institute. *Annals of Library Science and Documentation* .42 (30) : 106-112.

Rajamannar, P.V. (1958). Medicine in Ancient India. *Indian Journal of History of Medicine* 3(1):1-11.

Ranganathan, S.R. (1940). Reference Service and Bibliography. Madras Library Association, p.25.

Ranganathan, S.R. (1959). Library Administration. 2nd ed. Bombay: Asian Publishing House.

Ranganathan, S.R. (1961). Reference Service. Bombay: Asia Publishing House.

Ranganathan, S.R.(1966).Emergence of Library Science. *Library Science with a Slant to Documentation*. 3 (1). p. 3

Rao, M and Mudhal, M.V.(2013).Utilisation of web resourcesat medical college libraries in coastal Karnataka. *SRELS Journal of Information Management*.50(1).p61-91.

Rao, M and Others(2008) .Towards Quality of Health Science information on Internet. *DESIDOC Journal of Library & Information Technology*. Vol 28. No. 6.pp 27-33.

Rao, P. V. (2008) Use of Information Technology in the state Administrative Training Institute Libraries In India : A Study. Ph. D. Thesis. Punjab University.

Ratnakar, K.V. ,Prerna and Styaarayana(2009). Consortia to Promote Medical Information. *DESIDOC Journal of Library and Information Technology*.29(5).2009.p7-11.

Rothstein, S (1964). The Measurement and Evaluation of Reference Service. *The Library Trends*. 12(3), 456-472.

- Sahu, A. K.(2007).Measuring service quality in an academic library: An Indian case study.
Library Review. 56 (3) (2007): 234-243.
- Satpathy, J.N. and Mukhopadhyaya, A.(1980). Status of Health Science in India: Their Problems and Assessment of Needs. Proceedings of the National Seminar on Health Science Information in India. Feb 5-7,1980, Bangalore.
- Seay, T., Seaman, S. and Cohen D. (1996).Measuring and improving the quality of public services: a hybrid approach. *Library Trends*.44 (3): 464-90.
- Sengar, K.P. Singh Gautam, J.N. (2005). Information Seeking Behaviour of Medical Professional Working with Public Sector Institute and Private Sector Institute: A comparative study with reference to their library use.*Library Herald*.43(2).92-108.
- Serssil, M. (2006).Benchmarking efforts in Austrian university libraries.Paper presented in World Library and Information Congress : 72ndIFLA General Conference and Council. (Retrieved on 27/10/2009 from <http://www.ifla.org/IV/ifla72/index.htm>).
- Singh, Asha and Panda, K.C.(2003). Reading Rut of Health Sciences: A Case Study of Five Major Medical College of Delhi and Lucknow. *Library Progress International*. 23(2):163-176.

- Snoj, Boris and Petermanec, Zdenka.(2001).Let users judge the quality of library services.
New Library World .102 (1168),314-324.
- Srinivasulu,P and Reddy, V.P.(2010). A Survey of Medical College Libraries in Andhra Pradesh, India.*Library Philosophy and Practice*.
- Taher,Md. And Gupta, R.K.(1986-87). Health Information for All by 1990: User Study.
ILA Bulletin.32:112-115.
- Tedd, L. A. (1987). Introduction to Computer Based Library Systems. London: Heyde.
- University of Connecticut (1997) The University of Connecticut Libraries Faculty Survey1997. (Retrieved October 26, 2009 from <http://www.Lib.uconn.edu/Survey/survey.pdf>)
- University of Washington (2004) University of Washington Faculty and Students Library Use Survey 2004. (Retrieved October 29, 2009 from <http://www.lib.washington.edu/survey/survey2004WebPages/grad2004.html>)
- Varalakshmi, R.S.R.(1993). Information Services in Medical College Libraries. New Delhi. Ess Ess Publications.
- Voigt, M. J (1975) Acquisition Rates in University Libraries. *College and Research Libraries*,36(4), 263-271.

Webster's seventh new collegiate dictionary. (1963). Springfield, Mass: G. & C. Merriam Co.

Weiss ,Koten HG (1940). Medical education in U.S.1934-39.Chicago. *American Medical Association*.p.81-90.

Wells, H.G.(1937). World brain: the idea of a permanent world encyclopaedia. New Encyclopédie Française.

White, Carl M (1964). The Intertwined Destiny of Literate Society and Librarianship: *Basics of Modern Librarianship*. p 12

Whitlatch, J.B. (ed). Reference Futures: Outsourcing, the Web or Knowledge counseling Available at: www.ala.org/rusa/rusapubs/rusq/contests/contents.htm (Accessed on 05/04/12).

Zhng, W. (1998).Analyzing faculty and staff's information needs and use of electronic technologies: a liberal arts college's experience. *Journal of Educational Media and Library Sciences* 35 (3) : 218-41.