H3

Alzona, tammie and Yolanda Hollingsworth

TITLE

“Web Security in Academic Libraries”

ABSTRACT

BIOGRAPHY

Hollingsworth and Alzona, both employed at the university at Albany's Science Library, come with experience as reference and Electronic Resource Specialists. Over time, their coordination of these resources called for closer working relationships with library system staff. Mounting issues relating to web security began to dictate the levels of Internet service provided. It became apparent there was an informational void or gap between what library service providers expect to provide and what system staff could accommodate due to security concerns. Given the authors' common interests, service and project direction, this paper was one attempt to help bridge that gap within academic libraries.

A1

ANDERSON, PATRICIA AND NANCY ALLEE
BIOGRAPHY

Patricia Anderson is from the Dentistry of Library at the University of Michigan is a founding member of HealthWeb, serving as the Chair of the HealthWeb Design Working Group and a member of the Board of Directors from 1995 through 1999. She is also one of the co-authors of the well-known Megasite Project, with Nancy Allee. Pat teaches and consults on internet skills and health information resources on the internet.

I1

ANDERSON, PATRICIA

BIOGRAPHY

Patricia Anderson is from the Dentistry of Library at the University of Michigan is a founding member of HealthWeb, serving as the Chair of the HealthWeb Design Working Group and a member of the Board of Directors from 1995 through 1999. She is also one of the co-authors of the well-known Megasite Project, with Nancy Allee. Pat teaches and consults on internet skills and health information resources on the internet.

D3

ARNOLD, STEVE

TITLE

New Search-And-Retrieval Services Technologies

ABSTRACT

Steve Arnold’s talk offers a rapid review of the newest search-and-retrieval services technologies, packaging and business models. Web-centric search-and-retrieval services are undergoing a sea of change. The implications of the shift from lists of sites and robot-created indices will increase the stakes in the already high-stakes games of content access. Through case analyses of new and innovative search-and-retrieval services, the technical, business and market issues provide the attendee with practical insight into these new directions.

The session will explore the embedding of intelligence within the user’s browsing environment. This will be illustrated by discussions of new search and retrieval technologies. Among the topics that will be explored in the talk will be:

1. Metacrawlers. The deduplication and relevance ranking tools found in Copernic 2000 and Bull’s Eye reduce the time required to run searches across multiple engines.

2. For-Fee Content with Value-Added Features. The addition of technical enhancements to fee and for-fee Internet search engines. The services that will be reviewed are Northern Light and Powerize.

3. Agent-Enhanced Search-and-Retrieval. The focus will be on the use of the Internet Explorer 5.x software development kit as a host for search and retrieval.

This talk provides the attendee with insight into the new directions in which search-and-retrieval is moving at a rapid rate, and the type of developments that can be used to respond to market demand for better search-and-retrieval as user sophistication increases.

BIOGRAPHY

Stephen Arnold has more than 20 years’ experience in online information. In addition to helping develop ABI/INFORM, Business Dateline, and the General Business File, he was one of the founders of The Point (Top 5% of the Internet). He provides professional services to organizations worldwide. He is the author of five books and more than 40 journal articles. He is involved with several Internet-centric search-and-retrieval services including Talavara and Kendara as well as a major initiative for the health care industry. He received the 1998 Thomson/Online Award for his article on push technology. In 1989, he received the ASIS/Rutgers University Distinguished Lectureship Award. His Web-related projects can be reviewed at http://www.arnoldit.com.

C3

ATKINS, HELEN BARSKY AND HELEN SZIGETI

TITLE

Corporate Research: Accessing Grey Literature through Traditional Sources

ABSTRACT

It has long been the function of secondary, or abstracting and indexing (A&I), services to provide users with ready means to identify and access primary documents. A&I services traditionally provide this access to a limited number of primary document types; many services index only journal articles. As the various types of grey literature (which in the past have been difficult to find for both users and A&I's) are becoming more easily accessible through the World Wide Web, they are becoming integrated more and more into existing A&I services. Secondary services are expanding their products' content beyond descriptions of journal articles and books to descriptions of, and links to, new types of documents. In this paper we will provide examples of how this trend -- expanding the types of documents that are indexed and/or linked to -- serves the needs of the corporate research community.

ATKINS, Helen Barsky and SZIGETI, HELEN, Institute for Scientific Information Development at the Institute for Scientific Information, where she has worked in a variety of capacities since 1983. Prior to joining ISI, she held positions in academic and medical libraries, and was a technical Writer and editor. Helen is active in the American Society for Information Science (ASIS) and the National Federation for Abstracting and Information Services (NFAIS). She has served on the program committee of the ACM Digital Libraries conference for several years, and is a member of the MIS Advisory Board for the Indiana University School of Library and Information Science. Helen received her M.S. in Library and Information Science from Drexel University.

F4

Berardone, Jim

TITLE

“Using Information Integration Technology : The Gateway to New Revenue

ABSTRACT

Today's information services are built upon a centralized data model. Content is acquired from, multiple sources, transformed into a normal form, indexed and loaded into a central database. As a result, content aggregation is costly and the currency of the information suffers. Information Integration Technology provides a new model for aggregating information. This new technology is engineered for today's network of distributed sources. It features dynamic creation of virtual databases from multiple heterogeneous sources, remote and local, in real-time. Users benefit from having a single interface to multiple distributed information sources. Information aggregators benefit because information services can be created in real-time without loading data.

Many types of applications can be built with this new technology, including virtual catalogs, topical meta-searches, and integrated publications. This presentation will discuss and demonstrate the technology, its applications, and the benefits to information aggregators, and highlight the providers that offer this new technology.

BIOGRAPHY

Jim Berardone serves as Program Director for Time0 (a business of Perot Systems), an inventor and builder of business-to-business Digital Marketplaces, Jim is responsible for Time0's Enchilada service that provides a means to rapidly

build dynamic content aggregation applications from multiple ,distributed

information sources. Prior to this, Jim led the engineering, operations and

content production services for Industry.net. Also, he has extensive

experience with developing and marketing electronic publications. Jim holds

an MBA and a B.S. in Engineering from the University of Pittsburgh.
E2

BLAND, JOEL

ABSTRACT

BIOGRAPHY

F3

BLATT, MORRIS
TITLE:

Effective Competitive Intelligence

ABSTRACT

In today ís increasingly fast-paced, high technology world, project deadlines are becoming shorter and data gatherers, as well as competitive intelligence and competitive analysis professionals are functioning in a time compression atmosphere and may not or can not make the time to verify or validate data accuracy. The session includes:1) The definition of a competitive intelligence process from efficient data gathering through effective strategic decision making (including ways to improve the relationships and interactions between data gatherers and competitive intelligence personnel). 2) Definitions and examples of the differences between accuracy and precision. 3) Examples of the impact of those differences on data gathering and competitive intelligence processes. 4) The identification of numerous sources of global CI data. 5) The identification of pitfalls encountered in global financial and non-financial data. 6) Recommendations to resolve those pitfalls, while gathering and processing competitive information. 7) Examples of how implementation of these steps will enhance data gathering, competitive intelligence,

competitive analysis, and strategic planning processes.

BIOGRAPHY

Morris Blatt, President of On Trac Solutions, is a world renowned, award winning competitive intelligence and strategic planning expert. For the past 25 years Morris has stayed on the cutting edge of the competitive intelligence, competitive analysis, market assessment, strategic planning, and consulting disciplines. He has held management positions in the consulting, electronics, telecommunications, chemical, and service industries. Morrisí affiliations, awards, and accomplishments during his illustrious career include: recipient of the prestigious Society of Competitive Intelligence Professionals (SCIP) Fellows Award for excellence in Competitive Intelligence, a member of the SCIP Board of Directors for three years (including its Vice President and Program Chair for one year), SLA NJ Chapterís Strategic Planning Officer for two years, and a member of SLAís Northeast Regional Meeting steering committee.

E1

BRADSTOCK, SIMON
ABSTRACT

BIOGRAPHY

G1

Brunning, Dennis

TITLE

"How Ya Gonna Find It: What Librarians Know, Don't Know, Think They Know, Want to Know, and Should Know about Web Search Engines"

ABSTRACT

Current estimates put the indexable web at 320 million hypertext formatted pages.

Of these pages, only one-third are indexed by available search engines. Within this

indexing, scope, coverage, method, and performance vary widely, creating huge

problems of finding pages relevant to queries typically dealt with by librarians.

This paper focuses on dilemmas, solutions, strategies, and questions librarians face

in using web search engines. We will use a mix of inquiry tools including focus

groups, participant observation, and survey to assist us in answering the following

questions:

· Which search engines do reference librarians rely upon in daily practice and why?

· How do reference librarians keep up-to-date on search engine technology and interfaces?

· How well do reference librarians understand the scope of search engine coverage?

· How do reference librarians go about confirming understandings of the scope, coverage, searching interface, and performance of search engines?

· What design, database scope and coverage, and performance features would reference librarians wish to be incorporated into search engines?

Through this investigation we intend to better understand reference librarians understanding of search engines. This knowledge may be used to advance search engine design, performance, and standards. More importantly, it will underscore and elaborate how reference librarians cope with this ever-evolving powerful technology.

BIOGRAPHY

Dennis Brunning, Librarian, is Electronic Resources Coordinator at Arizona State University. Since 1997 he has worked in the library’s collection development department to select, license, and manage implementation of electronic resources. Before this present position, Mr. Brunning was Systems Librarian at Arizona State University where he managed an Integrated Online Systems migration from CARL to Innovative Interfaces. Mr. Brunning has also managed the library’s online searching units and CD-Rom networks. Finally, Mr. Brunning can’t forget the ten years he spent on a very busy reference desk at the same university.

C4

Carroll, Bonnie and bonnie klein

TITLE

Grey Literature in Government and Public Sector

ABSTRACT

(Abstract coming in January)

BIOGRAPHY

Bonnie Carroll is President of Information International Associates, Inc. She has participated in a major assessment of STI for the National Science Foundation, the development of a typography of STI systems for the Library of Congress, and the development of a system to provide input to DOE's Energy Science and Technology Database. She has been a senior advisor to the NASA STI Program and completed a market survey for the US Department of Commerce. She has lectured and published widely on information policy and management. Bonnie received her Masters Degree in Library and Information Science from Columbia University.

E5

CASE, STEVE

ABSTRACT

BIOGRAPHY

F3

COHEN, GIDI

TITLE

“Digging for Data? Make Sure to Use the Right Shovel. How to Stay Ahead of the Competition with Online Intelligence”

ABSTRACT

Gidi Cohen will discuss online intelligence in terms of the new tools and techniques out there for keeping informed of important developments in your industry.

Whether you are an entrepreneur monitoring the competition, a manager keeping tabs on your industry, or a sales exec personalizing your next pitch, you can benefit by using the Internet. But who has the time to effectively manage the enormous amount of information available on the web?

How can I use sophisticated delivery tools that are available to reduce information overload for myself and my employees in order to gain the greatest possible competitive edge?

Is online intelligence about more than just search engines?

How has the growth of the Internet prompted entrepreneurs in the areas of competitive intelligence, customer relationship management, sales, and marketing to come together and develop sophisticated solutions for online information gathering?

BIOGRAPHY

Mr. Cohen of Vigil Technologies has an extensive background in the leadership of both research and development and technical marketing groups. During his five-year tenure as a software developer in the Israeli computer military intelligence unit, Mr. Cohen received the “Commander of Military Intelligence Award” for the development of algorithmic intensive object-oriented intelligence software. Mr. Cohen has since applies his experience to the commercial application of business intelligence.

H2

Cool, Colleen

TITLE

“A Typology of Digital Libraries and Their User Communities”

ABSTRACT

Digital Libraries are capturing the attention of many in the online

community, yet there seems to be no single definition of what the digital

library is or should be. It appears as if the term “digital library” is

used as an umbrella concept by many who refer to quite different

entities, some of which bear little or no resemblance to libraries at

all. In a recently published article, Christine Borgman (1999) argues

that there are two “competing visions” about the purpose of digital

libraries; that which is held by the research community, and that which

is held by academic librarians. According to Borgman, researchers are

content driven while librarians themselves are institution or service

oriented. While this characterization is a useful first step, many

questions remain about the conceptual boundaries surrounding digital

libraries, and perhaps more importantly, about their uses, usability and

effectiveness among the various communities they are designed to serve.

This paper examines the vast range of projects, initiatives, and

services that carry the label “digital library” and then presents a

typology of existing digital libraries, along with their goals and

objectives and their intended user communities. Comparisons are made to

traditional libraries and it is argued that the functions served by

digital and traditional libraries are quite similar, while the user

communities they serve are significantly different.

Reference:

Borgman, C. (1999) What are digital libraries? Competing visions.

Information Processing and Management 35 227-243.

BIOGRAPHY

Colleen Cool is an Assistant Professor in the Graduate School of Library

and Information Studies at Queens College, of the City University of New

York. There, she has taught a graduate course in Digital Libraries for

the past two years. Dr. Cool has published articles in the area of information retrieval, human information seeking behavior, and digital libraries.

F5

Crowley, Gwyneth
TITLE

“How to Harness Technology for Better End-User Services”

ABSTRACT

Librarians agree that it's a prevalent misconception that people believe they can get any information they want on the WWW when in fact, it is a mish-mash of information. Current information is the norm, and users must be very discerning. Technology, though, does provide an excellent way to offer information. The challenge is in providing and organizing good information. In striving to meet the patrons' demand for these electronic resources, Texas A&M General Libraries is participating in several technological collaborative projects. Like other universities and colleges, we can't go it alone to provide electronic resources due to the enormous expense. We spend 1.2 million dollars a year on databases and e-journals, and this is a small portion of resources that we offer. It is hoped that by sharing the cost of providing electronic products co-operatively we can increase electronic access. The projects to be discussed are TEXSHARE, The Big 12 Plus Initiative, Web of Science E! DIS Service, and BioOne. These ventures entail database sharing, document delivery and a full-text publication project.

BIOGRAPHY
Gwyneth H. Crowley is Assistant Professor (Principal Investigator). She recently published an article in Interlending & Document Supply that evaluated the feasibility of two document delivery systems. A pending article will evaluate the document delivery service module that is used with the Web of Science. Her recent research interest is in improving access for the library patrons.

H4

Doak, Donald

TITLE

"The Next Wave of Integration in Electronic Information: The integration of electronic journals, full-text periodical databases and Web content into curriculum and decision support models."

ABSTRACT

Information Resource Managers, including librarians at public, university,

school, medical and corporate libraries, face the challenges of determining

what information will add value when integrated with their current

collections and how to go about combining information resources of varying

formats.

This presentation will address how internal and external electronic

information is managed and used, as well as the different integration needs

of various types of libraries. In particular, topics to be discussed are:

integration of electronic journals and other data types into full text

aggregated databases; methods of access; authentication; statistics; marc

record information; allowing integration with the World Wide Web;

editorializing information on the Web; linking to databases of differing

formats; integration of dissimilar data types; obtaining complete and

thorough search results; adding value to collections with Web integration

and linking; and establishing gateways to other paths of inquiry. In

addition, this presentation will address the integration of electronic

content into curriculum through the use of customized text books and

coursepacks.

Searcher's retrieve information to use or incorporate into curriculum or

decision support models. How do we move from information retrieval to

curriculum integration, and should we?

BIOGRAPHY

Mr. Donald Doak is Vice President of Field Sales for EBSCO Publishing, where

he has worked since 1991. In this role, he works closely with customers to

gain insight into their information needs, challenges and goals. He oversees

the development of electronic database products to ensure customers receive

the most valuable, cutting-edge resources available.

Mr. Doak has conducted presentations on such topics as integrated access to

periodical information and new product development. Presentation audiences

include The U.S. Navy, Utrecht University in Amsterdam, European Council of

International Schools in the Netherlands and the National Online Conference.

In addition, he leads EBSCO Publishing's Academic Advisory Board and is a

member of the American Library Association, the Friends of Libraries,

Newburyport, Mass., and on the Board of Trustees of the New England Arts

Alliance. Mr. Doak holds a Bachelor of Science in Business Administration

from St. Louis University.

H2

Downs, Robert

TITLE

“A Project Management Approach to Digital Library Development”

ABSTRACT
This paper describes how organizations can apply a project

management approach to digital library development. Employing a project

management approach can assist various types of organizations in

effectively and efficiently implementing a digital library. Applying

this approach to digital library development includes obtaining top

management support to create a team that integrates project management

processes during each of the phases of the development effort. These

processes include planning and managing time, costs, human resources,

stakeholder communications, risks, quality, procurement, and scope of

the digital library project. Using project management techniques, team

leaders and members must plan, schedule, budget, and control digital

library development efforts. In applying these techniques, the digital

library project team should strive to create a document and knowledge

management information system that supports the on-line learning and

research behavior of both expert and novice researchers, regardless of

their experience using computer-based learning environments.

BIOGRAPHY
Dr. Robert R. Downs develops and supports the

use of enterprise information systems for Montclair State University. He

holds a Ph.D. in Information Management from the Stevens Institute of

Technology, where he also serves as the designer for the Frederick

Winslow Taylor Project, a digital library research and development

effort. His research interests include the design and evaluation of

digital libraries and on-line learning environments, user interface

design, information seeking behavior, human-computer interaction,

participatory design, and the systems development process.

B3

EAMES, BARBARA
ABSTRACT

BIOGRAPHY

B4

EAMES, BARBARA

ABSTRACT

BIOGRAPHY

F5

Erdelez, Sanda and Rioux, Kevin
TITLE

“Email this story to a friend!: A Study of Sharing Tools on Newspaper Websites”
ABSTRACT

Many newspaper Websites include buttons or links that are labeled with the text “Email this Story to a Friend!” or similar. These tools allow users to conveniently forward news and feature stories of interest to friends, family and colleagues via email. Forwarding behavior on the Web is a phenomenon that has attracted the attention of marketers who are interested in extending and fine-tuning their Web-based advertising campaigns. As their industry is heavily dependent on advertising, newspaper managers would also benefit from increased knowledge about "forwarding buttons". Although forwarding buttons are increasingly popular on newspaper Websites, a systematic study of their design, placement and functions has not yet been undertaken. The proposed paper will report on new study findings that are intended to fill this research void.

The authors have selected from a list of the top 50 daily newspapers in the United States a sample of 10-15 newspaper Websites that include forwarding buttons. Websites are categorized in terms of: the location and design features of the forwarding button, functional features of the button (e.g., including multiple recipient options, the ability to include a personal note, feedback from mailer) and recipient issues (e.g., whether the recipient receives text or a URL link, the existence of a privacy disclosure, the presence of advertising included in the forwarded message, etc.). The paper concludes with a discussion of perceived benefits and drawbacks of forwarding buttons for senders, recipients, and content providers.

BIOGRAPHY

Sanda Erdelez is an Assistant Professor at the Graduate School of Library and Information Science at the University of Texas at Austin. Dr. Erdelez teaches courses in online information retrieval and information use and users. Her primary research interest is in information users' behavior in electronic environments, especially Information Encountering (accidental discovery of information). She is currently engaged in research on consumers' information behavior in online shopping sponsored by two Austin-based high-tech companies.

Kevin Rioux is a doctoral student at the Graduate School of Library and Information Science at the University of Texas at Austin. He is currently working with Dr. Erdelez on studies of consumers’ information sharing on the World Wide Web. His other research interests focus on information seeking and sharing within electronic collaborative workgroups.

C3

Farace , Dominic

(To be presented by Eileen Breen)

TITLE

"The Grey Link in the Information Supply and Demand Chain".

ABSTRACT

In the field of Grey literature, perhaps even more than in other fields, Internet brings a deep change in the typology of information sources, in their circulation, production and use. Some typical features of Grey literature such as quick and informal information exchange, particularly appreciated by businesses, are increased by the potentialities of the Net.

Since the rise of Internet and the development of electronic access to information, an increasing mass of documents is available to a growing number of users. In this context, we can no longer talk of the limited dissemination of non-commercial, hard-to-access information and documentation.

BIOGRAPHY

Dominic J. Farace is founder and Head of GreyNet, Grey Literature Network Service, editor of GL-Compendium, A Netbased Directory of Grey Literature Collections, and consulting editor for the International Journal on Grey Literature (IJGL). Until 1992, he was Head of the Department of Documentary Information at the Royal Netherlands Academy of Arts and Sciences, Social Science and Information Centre. He served on the EAGLE (European Association for Grey Literature Exploitation) Technical Committee, and has been program organizer for national and international conferences and workshops on Grey literature. Dominic received his Doctorate in Social Sciences from the State University of Utrecht in The Netherlands.

D1

FELDMAN, SUSAN
ABSTRACT

BIOGRAPHY

As of May 8th, 2000 Susan Feldman is Director of the Content and Document Management Technologies Program at the International Data Corporation. Before that time, she was owner and President of Datasearch for twenty years, where she specialized in search engine and other retrieval technologies. Prior to Datasearch, she held a variety of information professional positions in public, academic, and government libraries. Sue is a frequent speaker and an award winning writer for online industry publications and events. She is a founding member and past president of the Association of Independent Information Professionals, and a member of ASIS and the ACM.

D5

FELDMAN, SUSAN
ABSTRACT

BIOGRAPHY

A4

GALLAGHER, MICHAEL

TITLE

“The Changing Landscape of Business Research: How Internet-based Services are Empowering End-users and Focusing Information Professionals.”

:

ABSTRACT
The Internet has dramatically changed demands for information. Corporate personnel to corporate librarians are on a never-ending hunt for more information that is credible and easily attained. Traditional portals used by the general public don't often produce the results necessary. Information professionals don't often have the time or budget to launch full research initiatives to keep up with staff demands.

Bridging the gap between demand and supply are new information portals that provide professional level information to all members of an organization - sans the hefty price tag and complicated search algorithms. Such services are enabling information professionals and their organizations to keep up with demand, provide satisfactory results that are highly relevant and extremely budget-friendly.

This paper will address what this means to the business research. Specifically it will address how Internet-based information services are empowering end-users and focusing information professionals.

BIOGRAPHY

Michael Gallagher, Senior VP-Marketing & Product Development at Powerize.com, has over 15 years of marketing, sales, and product development experience in the Internet, publishing, and knowledge management fields. Prior to joining Powerize.com, Mr. Gallagher was VP-Sales and Marketing with Imark Technologies, an information commerce software developer, and prior to that was Director of National Account Sales with UP Incorporated, a developer of computer- and web-based training programs. Mr. Gallagher has a BA from Fordham University in New York City and an MBA from George Mason University in Fairfax, Virginia.

C4

GELFAND, JULIA

TITLE

Grey Literature in Academics and Other Knowledge Rich Communities

ABSTRACT

 Grey Literature in Academics and Other Knowledge Rich Communities

 Universities and academic research environments have been hotbeds of creativity in all disciplines they support. In addition, the proliferation of multidisciplinary activity and new emerging

subdisciplines has spawned innovative practices of scholarly communication suggesting a variety of creative information products and partnerships between academic institutions, government and private industry. Many of these resources and its content had and have enormous value to diverse

populations and did not make it into traditional publishing pipelines. Options for Grey literature have multiplied with electronic distribution and the reliance of the Internet. This paper will explore how scholarly communication channels and new information technologies now enhance the attraction and value of Grey literature from origins in academic communities and have positioned Grey literature as knowledge in a more mainstream path for access, delivery, manipulation, use and archival retention.

BIOGRAPHY
Julia Gelfand is the Applied Sciences Librarian at the University of California, Irvine Libraries. She is the journal editor for the International Journal on Grey Literature (IJGL) and haswritten and presented extensively at national and international conferences and meetings. Last year Julia received the Literati'99 Award for Outstanding Achievement in the Field of

Grey Literature, and in 1993 she was recipient of the Fullbright U.K. Professional Librarian Research Award. Julia has her Masters Degree in Library and Information Science.
G5

GIANNINI, TULA

TITLE

“Web Information Communities,Gatekeepers, Gurus and Users, Defining New Relationships”

ABSTRACT

The Web has changed the user's relationship to information in unforseen ways. Traditionally, users have connected with information through published sources

and collections, and publishers have served as the user's link to resources (books, hournals, etc.). Today,with Internet access, organizations, associations and societies have assumed a central role as a user's information gateway communicating directly to users in a Web environment where publications are but one facet of a wider range of information and communication options. This study examines the impact of this shift on traditional information delivery systems including libraries, and tests user perceptions about information quality and authority in this new venue. Further, as key information players (organizations, publishers, institutional scholars and experts)link in cyberspace, they represent new information communities that define disciplines. As such, they act as information gatekeepers and gurus in lieu of the traditional ones (publishers and libraries), and provide users access via multi-dimentional Web sites capable of communicating to them the many faces and facets of an information communities (the global Web site). This study compares search results of users as they apply two ways of information seeking: 1.through traditional means in a library; 2. via the global Web site representing an information community. Results of this study are discussed in terms of their implications for implications for libraries and users

BIOGRAPHY

Tula Giannini is an Associate Professor at PRATT-School of Information and Library Science. Dr. Giannini holds a PhD from Bryn Mawr College, an MLS from Rutgers University, and BM and MM from the Manhattan School of Music. She served on the SLIS faculty of Catholic University from 1993-98 and joined Pratt-SILS in 1998. Before that she was Head, Collection Management for Adelphi

University, Director of the Library at Westminster Choir College, and was a

curator and consultant for the Library of Congress. She is currently under

contract with Scarecrow press for the books, Building Library Collections

and The baroque Flute in France, New Documents and Perspectives.

I4

GOODMAN, DAVID

TITLE

“WHAT JOURNALS, IF ANY, SHOULD STILL BE PRINTED?”

ABSTRACT

Contrary to expectation, most academic libraries that have adopted electronic journals still receive the print format as well. Indeed, the only journals that ordinarily are received in electronic format only are those published in that format only, or those received in publishersí packages. Some resistance is due to librariesí conservative attitude to archiving and distrust of the commercial stability of electronic publishing enterprises. But users, even in the most technological disciplines, often insist that their working patterns require paper.

I suggest that for reading specific known articles the electronic format alone, either directly or by way of paper prints, is always optimum, while for scanning the literature both electronic and paper are required. Many journals may not be used except for reading articles found as citations or in indexes, unlike those where individual issues are actually read or scanned in whole or in part. At the Princeton biology library, to eliminate unneeded paper formats, we have compared the use of bound volumes and unbound paper issues, at a time when all journals were still available in paper. The data show that a minority of the titles used are actually read or scanned in unbound format, and are thus presumably suited to electronic availability only. I predict that the availability of detailed use data for electronic titles will confirm this result and facilitate the comparison with other libraries.

BIOGRAPHY

David Goodman is Biology Librarian and co-chair, Electronic Journals Task Force,

Princeton University Library.. With a Ph.D. in Molecular Biology and a MLS, Dr. Goodman has been successively Chemistry Librarian and Biology Librarian at Princeton, and have been a frequent participant in the electronic journal discussions on liblicense-l and elsewhere.

I3

GRIESDORF, HOWARD AND AMANDA SPINK

TITLE

“A New Way to Evaluating IR Systems Peformance: Median Measure”

ABSTRACT

In this paper we examine new approaches to evaluating IR systems performance and propose a new evaluation measure called Median Measure. This research builds on previous work by Greisdorf and Spink on partial relevance. Our study of relevance judgments of 36 end-users shows that: (1) the distribution of end-users' relevance judgments is bi-modal (from not relevant to highly relevant) no matter what the scale used, and (2) the median of a relevance frequency distributions correlates with the number of relevant and partially relevant items retrieved. The median data point corresponds to the start of partially relevanr items in the

distribution. The paper will discuss the implications of the "Median Measure" for end-users and the evaluation of of IR systems.

BIOGRAPHY

Howard Greisdorf
Howard Greisdorf is an interdisciplinary Ph.D. student in the School of

Library and Information Science at the University of North Texas. He is

currently in the process of completing his dissertation on "Relevance

Thresholds: Conjunctive/Disjunctive Modeling of User Behavior During IR

Interactions'" and is returning to NOM in a collaborative role for the third

time to discuss relevance from a user perspective to assist in the

development of more effective IR systems. Prior work has focused on the

importance of partial relevance in modeling user cognition during IR

interactions, including best student paper award at IRSG '99 in Glasgow,

Scotland, with continuing research into alternative methods for measuring

both user and system performance during information retrieval processes.

Amanda Spink

Amanda Spink is an Associate Professor at the School of Information Sciences and Technology, The Pennsylvania State University . She has an MBA from Fordam University and a Ph.D. from the School of Communications, Information and Library Studies at Rutgers University. Amanda's research focuses on human information behavior and information retrieval, including human interaction with the Web. She has published over 100 journal articles and conference papers, and is an Associate Editor of the journals Information Processing and Management, and Information Research.

G1

HE, ShAoyi
TITLE

“Multilingual Search Engines on the Internet: Country Distribution and Language Capability”

ABSTRACT

The advanced evolution of the Internet has brought many new features into Web search engines and one of them is to search websites in different languages. Among the hundreds Web search engines that have been developed in various parts of the world, many of them have search capabilities in different languages, e.g., Arabic, Chinese, French, German, Italian, Japanese, Russian, and Spanish. Despite many studies on Web search engines, little attention has been paid to multilingual search engines, and two questions remain unanswered: 1). What are the countries that have developed the most number of multilingual search engines? 2). Which multilingual search engines have included the most number of languages for Web searching? In order to answer the above questions, this paper conducts a survey on multilingual search engines for their distribution in countries and capability in languages. First, we overview major characteristics of multilingual search engines developed in different countries. Second, we present the distribution of multilingual search engines among different countries, with emphasis on the top countries that have developed the most popular multilingual search engines. Third, we report the language capabilities of these multilingual search engines, focusing on the top

multilingual search engines that have the ability to search the most number of languages. Fourth, we analyze the correlation between country distribution and language capability of these multilingual search engines. Finally, we suggest some future research directions for studying multilingual search engines on the Internet.

BIOGRAPHY
Shaoyi He is currently an assistant professor at the Palmer School of Library and Information Science at Long Island University. My Ph.D. is from the School of Information and Library Science at the University of North Carolina at Chapel Hill. My major research interests are: linguistic and cultural aspects of information transfer and, barriers and problems in global information infrastructure. I have been doing research in translingual alteration of conceptual information in medical informatics and, interlingual mapping of sublanguage vocabularies and concepts.

B3

HENSINGER, JIM
ABSTRACT

BIOGRAPHY

B4

HENSINGER, JIM
ABSTRACT

BIOGRAPHY

I4

HERRINGTON, SCOTT AND KONOMOS, PHILIP

TITLE

 “Evaluating the Use of Public PC Workstations at the Arizona State University Libraries”

ABSTRACT

From the moment the ASU Libraries migrated from dumb terminals to PC workstations for access to electronic resources, there was great concern that these workstations would be used "inappropriately". Whether students should be allowed to check their email from the workstations was debated, as was the need to restrict access to the Internet. The Information Technology division at the University was concerned with how the Library would provide accountability for anything that happened at a public workstation.

After much discussion, it was decided that the library PC workstations would provide unrestricted access to the Internet. Telnet access was limited to library-related resources requiring telnet, in an effort to keep students from doing computing assignments and personal email on these workstations. It quickly became apparent that both chatting and email--using web-based sites--would be still be possible, since the web browsers had to be JavaScript-enabled to permit patrons to access sites (including the ASU Libraries own online catalog) that used JavaScript.

After casually observing patrons use of the workstations for several months, the Library Systems department decided to take a more empirical approach to evaluating how workstations were being used. The Systems department developed an approach to data collection that included both an observational system and an electronic data collection system, using sampling techniques, to collect data on the use of the PC workstations at the main library (Hayden) at Arizona State University. This presentation will describe the data collection techniques, the results of data analysis, and how the results of data analysis are being used to better manage the PC workstations in the library.

BIOGRAPHY

Scott Herrington is the Head of Library Instruction, Systems and Technology at the Arizona State University Libraries, a position he has held since 1993. His department manages a Windows NT network supporting over 500 staff and public access PC workstations, a SilverPlatter ERL server with more than 150 databases, a BRS/Search server for locally-created text and multimedia databases, along with several additional UNIX and Windows NT servers. He holds a Masters of Information Science degree from the University of Tennessee, and a Ph.D. in Educational Technology from Arizona State University.

Philip Konomos is the Special Projects Administrator for the University Libraries. He also serves as the Systems Librarian, and has helped develop the library's electronic interfaces. He was the project manager for the installation of the ASU libraries new online system and electronic reserve module. He is currently involved in the development and evaluation of online services for library users.

B2

HULSER, RICHARD
ABSTRACT

BIOGRAPHY

 G5

Hurdle, Philip M. AND Schult, Julia E.
TITLE

“The Library-Use Survey Meets the 21st Century: New Methods for Evaluating Patron Needs and Electronic Resource Use in the Technological Library Environment”

ABSTRACT
Using traditional research tools and new techniques such as terminal and Web-use monitoring software, the project forms a comprehensive picture of current use and patron needs at a small-college library. The goal of the project was to use new technological solutions to relate World Wide Web and research-database use patterns to user satisfaction. The study examines patrons' responses to a satisfaction survey with a detailed account of their use of electronic resources in an attempt to increase user satisfaction and to evaluate the efficacy of future expenditures on a seemingly never ending need for new technology. The practical difficulties of processing huge amounts of computer-generated statistical data and the ethical issues of using monitoring software on public computers are also considered.

BIOGRAPHY

 Philip Hurdle is Professor of Marketing at Elmira College in Elmira, New York. He holds an MBA from Cornell University, has lectured at Boston University, has run an

electronic technical writing firm, and has many years of corporate marketing experience.

Julia E. Schult is Access/Electronic Services Librarian at Elmira College, holds an M.S. in L.I.S. from the University of Illinois, and has worked at the University of Minnesota Libraries, two public libraries, a newspaper library, and a patent and trademark library.

I3

Jacso, Peter

TITLE

“Evaluating the Journal Base of Databases Using the Impact Factors of the ISI Journal Citation Reports”

ABSTRACT

Databases in science and technology, arts and humanities differ widely in what journals of the target discipline they cover, what is the depth and retrospectivity of their coverage. The appropriateness of the journal base depends on the -occasionally subjective- preferences of the user community but there are also objective criteria that can be used to evaluate how appropriate is the scope of journals and other serial publications (annual reviews, conference proceedings) covered by a database. The Institute for Scientific Information (ISI) has been monitoring several thousand journals to determine -among others- their importance in the discipline. The Journal Citation Reports (JCR) has historical data for science and social science periodicals that provide important measures every year about those sources. Although there is no perfect consensus about the core journals of a discipline, and the algorithm of calculating their impact factor, they are widely accepted and can be used as a benchmark for evaluating the journal base of many databases in the sciences and social sciences. Calculating the total impact factor of the journals of a database that have a matching pair in the JCR provides a tangible measure of the journal base of databases. The paper presents the methodology, the results and the limitations of calculating the aggregate impact factor of the journal base for two competing databases in the social sciences.

BIOGRAPHY

Peter Jacso is an associate professor at the Information and Computer Science Department of the University of Hawaii. He published widely about content evaluation of databases, including a chapter in the Annual Review of Information Science and Technology. He is the recipient of the 1999 Outstanding Information Science Teacher Award of ASIS sponsored by the Institute for Scientific Information.

B1

JONES, REBECCA

ABSTRACT

BIOGRAPHY

D4

KAUFMAN, ILIA
ABSTRACT

BIOGRAPHY

A3

Kehoe, Cynthia

TITLE

“Quality Patent Searching”

ABSTRACT
A major challenge of patent database quality control is the maintenance of the changing classification scheme. Subject access to the patent literature is primarily through classification codes, which undergo continual revision. Classes and subclasses are added and dropped, as new technologies are developed, and older ones modified, and these changes are retroactive. An entire class can be dropped: e.g., class 437 for semiconductor manufacturing was dropped in 1998, and replaced by class 438. The original printed patents are not reissued, but database records

are updated. Searching a database from the US Patent and Trademark Office

(USPTO) by the old classification will no longer retrieve any records for class 437. Most database vendors have instituted schemes of regular replacement of old patent records with the updated ones provided by the USPTO.

This paper reports an investigation of the updating of the utility patent database on Lexis-Nexis. It has been found that the databaserecords do not accurately reflect changes in the classification scheme. Classification searches in the Lexis patent database can yield quite different results than in the USPTO databases. Searches of classes that no longer exist in the USPTO files still retrieve records in the Lexis

database, for example; and new classes added to the Manual of Classification retrieve fewer records in Lexis than in the USPTO databases, because not all older records have been changed.

 A second quality issue is presented by the creation of patent image databases on the Web. The images of the original patents contain the original classification. Should the database support searches by the original classification, to reflect what the searcher can print out, or the most current classification? Web-based vendors such as the IBM Patent Server have made different decisions. The implications for quality subject searches are examined.

BIOGRAPHY
 Professor Kehoe has been an instructor and trainer in the use of online information systems for more than 17 years. Ms. Kehoe's experience has been in a variety of environments, including academic and special libraries, a patent depository library, information brokerage, schools of library and information science, business and engineering programs, and university technology transfer unit. Her research and consulting has included applications of patent literature and other online information

systems for technology transfer. She is currently an assistant professor and special projects consultant for the University of Illinois Graduate School of Library and Information Science.

H1

KhAlil, Mounir and Jayatilleke, Raja

TITLE

“Digital Libraries: Their Usage from the End-user Point of View

ABSTRACT

Many published papers, articles, and even books about the Digital Library (also denoted Electronic Library or Virtual Library in various contexts) are in the literature. These address the definition, description, components, usefulness etc. of the Digital Library—but nothing has been researched and/or written about its usage by the enduser, as well as meeting with expectations and satisfaction with accessing needed information--in contrast with traditional methods of access.

 A questionnaire has been developed to survey the attitudes and behavior of endusers, and measure the level of understanding of the definition as well as nature of the Digital Library, and the expectations for meeting their information needs in any discipline be it in any location worlwide. "Globalization" is a common theme

 in the literature of library and information science, but no attention has been paid to the enduser's spectrum of satisfaction relative to such usage as is presently extant relative to the Digital Library thoughout the world. The questionnaire is being posted over very many Listservs comprising D-Library, e-Library, and the world wide

 web, in order to survey enduser opinions about their understanding of the nature and capabilities of the Digital Library, and their abilities in using the same. Which groups (academia, researchers, students, businesses, information specialists, general public, etc.) are using it? Are they familiar with electronic copyright laws?

 These and other questions will be posed for answers.

 Based on the information gathered from a quick evaluation of responses from attendees at the Institute on Digital Libraries sponsored by the Library Association of the City University of New York (LACUNY) on May 21, 1999, positive and favorable feedback on the Digital Library was forthcoming. Now, a study in detail relating to enduser opinion on their satisfaction levels and other components including behavioral attributes is not only warranted but also absolutely imperative in this day and age of digitalization. So that, this study will provide benchmark data about user perceptions and understanding of the importance of the Digital Library in fulfilling the information needs of all groups of users. In particular--a major component and former bug-bear--is the Digital Library cost effective? Electronic copyright laws, a major concern, will be touched upon. Current pricing tendencies of services will also be presented.

BIOGRAPHY

Mounir Khalil is an Associate Professor, Science and Engineering Library, The City College of New York.. He holds masters degrees in both Computer Science and Library Science and an advanced certificate in library and information science. He is an active author and presenter at various meetings. He has served as Chairman of many LACUNY Institutes over 5 years, the latest was on "Digital Libraries." Mouinir was granted an ALA fellowship in Jordan in 1997.
Raja Jayatilleke is an Associate Professor specializing in Database & SciTech Information at the College of Staten Island of CUNY (1985-).Experience: Online, and later, Internet Specialist at Teachers Coll.,Columbia Univ., Brooklyn College. of CUNY, Pratt Institute, & College. of Staten Island. He was responsible for initiating services at those colleges, and setting up CDROM, LAN, and Internet WEB services. He has presented numerous papers at the National Online Meetings and one atInternational Online Information Meeting and published in refereed journals over the years.

 H2

KIBIRIGE, HARRY M.

TITLE

Telecommunications Alternatives in Accessing Image Intensive digital Libraries

ABSTRACT

Digital libraries are mushrooming in the information arena with various types of contents. Perhaps the most fascinating are those which are either soley or predominantly image based. The improvement in computer and telecommunications technology has enabled information professional to include digital image intensive collections in their offering either internally within the organization or as links to external sites. The need to access such collections is not only vital to basic research, but also invaluable to human communication in the digital age. The adage “a picture is better than a thousand words” had never been more pertinent as when it is used to refer to digital resources on the web. The Internet, particularly the web has made it possible to access such collection and has in fact accentuated the creation of remotely accessible image based digital collections. But unlike text based information access, image intensive digital libraries are fraught with downloading bottlenecks. Careful design of distribution and receiving information systems is needed. Given sophisticated servers and workstations (sophisticated personal computers) at the receiving end, one needs to take note of the existing telecommunications networks in the transmission and access equation. This paper covers alternatives to solving the high bandwidth problem on the web by discussing the major networks available to information professional for accessing image intensive digital libraries. Various alternatives have been used to alleviate the bandwidth bottleneck which include: cable modems, frame relay, ISDN, Asynchronous Digital Subscriber Line (ADSL), satellites, and high-end modems. This paper will summarize the latest developments of these technologies and how they can be used by various types of information professionals and end-users in accessing digital libraries.

BIOGRAPHY

Harry M. Kibirige is an Associate Professor at the Graduate School of Library and Information Studies, Queens College of the City University of New York. His research interest is information science. He teaches a course entitled “Online and Optical Information Systems. He has presented papers at the National Online Meeting since 1988. His research emphasis has been on the development of computer and telecommunications networks and their impact on online information processing.

A4

Kim, KYUNG-Sun

TITLE

Users, Tasks and the Web: Their Impact on the Information-seeking Behavior

ABSTRACT
This study seeks to investigate how users' cognitive style and online database search experience affect their information-seeking behavior when they search for information on the Web. Two dimensions of information-seeking behavior are included for investigation: search performance and navigational tool usage. Search performance is measured by the time spent and by the number of nodes visited for the completion of a task. Navigational tool usage is gauged by the number of times a search/navigational tool (e..g. embedded-link, back, etc.) chosen. Forty-eight undergraduate students participated in this study. Based on their cognitive style (field-dependent vs. field-independent) and online database search experience (experienced vs. novice), the participants were evenly divided into four groups. In a lab session, each participant was asked to search for information on the Web in order to complete tasks given. All screen displays and user inputs were recorded in real time, and the data were analyzed using ANOVA. Findings suggest that users’ online experience and cognitive style interact to influence the search performance. Among those with little or no online database experience (novices), the field-independent individuals outperformed the field-dependents by spending less time and visiting fewer nodes for completing a task. However, the difference created by the cognitive style was almost erased in those individuals with considerable online database experience (experienced searchers). A similar interaction effect was observed in tool usage. Among the novices, the field-dependents tended to use embedded-links and the home button more frequently than the field-independents, whereas these differences disappeared again among the experienced searchers.

BIOGRAPHY

Kyung-Sun Kim earned her Ph.D. in library and information science (LIS) from the University of Texas at Austin, and her master’s degree in LIS from the University of Montreal. She also holds a bachelor’s degree in psychology, from Korea. Her research areas include users, information-seeking behavior and the design of user-oriented information systems. Her current research focuses on the relationships between user factors and information search performance and patterns, especially on hypermedia-based information systems including the Web.
F5

KOCHTANEK, THOMAS R., KAREN K. HEIN, CAROL LEE-ROARK, TULSI REGMI, AND JURARUK CHOLHARN, heidi Currie

TITLE

“Project DL: A Digital Library Resource Website”

ABSTRACT

The Purpose of Project DL (www.coe.missouri.edu/~is334/project DL) is to provide an integrated resource where diverse information sources on the topic of Digital Libraries DLs) may be brought together to be used as a learning tool to explore research and development of Digital Libraries. The focus of this site is on accessing Digital Library collections as well as information resources related to the study of Digital Libraries. As such, the current Web site is segmented into three distinct but integrated sections: DL collections, DL resources, and DL Web Sites. The first section of the Web site portrays URLs identified and submitted by gradute students in the School of Information Science & Learning Technologies at the University of Missouri-Columbia. Students generated these unique resources as part of their class discussions revolving around topics in the area of Library Information Systems. The URLs presented in this first section are organized in three different schemes: An alphabetical listing of all of the DL URLs submitted to date, a listing of URLs arranged by subject area, and DL research and development projects participating in the Digital Libraries Initative – Phases 1 and 2.

The second section of the Web site represents electronically-available information resources related to issues of Digital Library Research and Development. This section includes: Sites reporting DL Research and Development (including a few DL project overviews), web sites provided by researchers engaged in DL issues, bibliographic resources leading to additional information resources (both print and electronic), prilnt resources and electronic journals providing broader coverage of information technology including DL R&D, and conferences and proceedings addressing DL R&D.

BIOGRAPHY

Dr. Thomas R. Kochtanek is currently Associate Professor in the School of Information Science and Learning Technologies in the College of Education at the University of Missouri-Columbia. He has been involved with research in Digital Libraries, and is currently Co-Director of the MU Design Team for Project Whistlestop (www.whistlestop.org), a digital library rendering of selected archival materials chosen from the Harry S. Truman Presidential Library and Museum.

Karen K. Hein is currently a graduate student in the school of Information and Library Science at the University of North Carolina at Chapel Hill. She has extensive experience with Web-based resources associated with Dibital Library resources, and is the primary author of the Web site representing Project DL.

Carol Lee-Roark is currently an independent information consultant who has interpreted the organizational scheme published by NSF relating the Digital Library Phase II project, applying that to the content identified in the Project DL web site.

Tulsi Regmi and Juraruk Cholharn are both graduate students at the University of Missouri-Columbia. Their efforts have lead to the development of a search-and-retrieval protocol for the information contained within the Project DL web site.

H4

KOCHTANEK, THOMAS R. and karen k. hein

TITLE

“Distance Learning for Library and Information Science: Building Distributed Asynchronous Learning Networks”

ABSTRACT

The introduction of Web-based course instruction into an existing degree program offers the opportunity to re-examine models that support learning and the transfer of knowledge among students enrolled in such course offerings. By removing the barriers of time and place, Instructors can be set about to create and sustain student learning communities using interactive communication support tools grounded in asynchronous learning models. The Instructor’s role moves to that of a facilitator who seeks to stimulate student-student, student-group, and student-Instructor interactions in the pursuit of opportunities that lead to improved learning and knowledge base construction.

A Web-based distributed course in “Library Information Systems” supported by asynchronous communications tools was offered by the University of Missouri School of Information Science and Learning Technologies beginning with the Fall of 1998 and again in Winter semester 1999. Sixty students were enrolled in these two courses. In each of the two course offerings students were presented with project-based learning opportunities. These group projects were the focus of semester-long team efforts for each of the two courses. There were five projects each semester, with about 5-7 members in each project group. Communications, both synchronously (chat) and asynchronously, were supported by FirstClass, a client-server based proprietary communication tool. Thomas Kochtanek and Karen Hein qualitatively document how asynchronous communications support increased student learning and collaborative opportunities that are representative of those professional team problem-solving tasks student learners will likely engage in upon graduation.

BIOGRAPHY

Dr. Thomas R. Kochtanek is currently Associate Professor in the School of Information Science and Learning Technologies in the College of Education at the University of Missouri-Columbia. He has been involved with research in Digital Libraries, and is currently Co-Director of the MU Design Team for Project Whistlestop (www.whistlestop.org), a digital library rendering of selected archival materials chosen from the Harry S. Truman Presidential Library and Museum.

Karen K. Hein is currently a graduate student in the school of Information and Library Science at the University of North Carolina at Chapel Hill. She has extensive experience with Web-based resources associated with Dibital Library resources, and is the primary author of the Web site representing Project DL.

D1

KOLL, Matthew

TITLE

“ Spiraling Into Control: New and Improved Searching”

ABSTRACT

Matthew Koll will dicsuss trends in the features and functionality of search services. He will talk about functional advances -- why some work and why others do not, how they relate to each other, how they relate to research in information retrieval, and how they relate to knowledge of how users interact with systems. He explore issues such trade-offs as scale vs. responsiveness, comprehensiveness vs. precision, functionality vs. ease-of-use, and novelty vs. authority. He will attempt to predict where this field is headed.

BIOGRAPHY

Matthew Koll has been a scientist and entrepreneur in information retrieval for over twenty years. Since helping develop SIRE and co-founding KNM in 1983, which became Personal Library Software in 1986, Dr. Koll served variously as President, CEO, Chairman, and chief resident IR guy for PLSL. PLS was the leading supplier of search engine technology to the online industry prior to its acquisition by America Online in 1988.

Dr. Koll was an assistant professor at George Mason University and computer scientist at the National Bureau of Standards (now NTIS). He holds a Ph.D. in Information Transfer from Syracuse University. Dr. Koll has published numerous research articles and has been a frequent speaker at industry conferences.

E5

LAIRD, CHRIS BALICUS
ABSTRACT

BIOGRAPHY

E5

LAIRD, JED
ABSTRACT

BIOGRAPHY

D3

Lewis, David

TITLE

“Machine Learning for Text Categorization”

ABSTRACT

Text categorization is the automated assignment of documents to controlled vocabulary categories, or similarly meaningful classes. Interest in text categorization has exploded recently, with new applications such as email filtering, web directories, and virtual databases. Current research focuses on machine learning methods that produce text categorization rules automatically from

examples of categorized documents. We will review advances in these techniques and discuss how ready they are for operational use.

BIOGRAPHY

AT&T Labs Research
A2

Liddy, Elizabeth

TITLE

“Information Security & Sharing”

ABSTRACT

The role of information specialists has broadened in recent years to include responsibility for the security of the intellectual property of the organization. Working together with network and system
administrators, information specialists are asked to ensure that valuable internal information is not innocently or maliciously sent out via electronic messages to recipients who should not be in receipt of sensitive information. This presentation will cover pros and cons of current approaches, and discuss a new NLP-based technique which minimizes the drawbacks of the others. This technique goes beyond current 'dirty word list' approaches and instead uses semantic models of an organization's business policies to better determine which electronic documents are acceptable for release and those which are not. The new approach uses advanced Natural Language Processing techniques to extract vital facts and conceptual relationships from the organization's business rules or corporate policies in order to construct semantic models of these

policies. Then, the 'meaning content' of outgoing documents is compared against these models, which are known as semantic, releasability models. Based on similarity to the models of acceptable vs. unacceptable messages, the documents are either released or diverted for human review. As a result of the increased sophistication of the approach, only documents that really should not be permitted to pass through the organization's firewall are halted. And, increased, appropriate sharing of information occurs.
BIOGRAPHY

 Dr. Elizabeth D. Liddy is an experienced researcher and developer of a wide range of information technologies, all based on Natural Language Processing. Her recent interests have expanded from straight-forward retrieval to ancillary capabilities, which share commonalities with the retrieval paradigm. Her recent research into the use of NLP for improved, appropriate information-sharing capabilities for organizations is a key interest of both corporate and government organizations

Dr. Liddy is a Professor in the School of Information Studies and Director of the new Center for Natural Language Processing at Syracuse University. She is also the founder and former President/CEO of TextWise, LLC, a leading-edge NLP software R & D company where she brought many of her inventions to fruition. Dr. Liddy is the recipient of 70 research grants/contracts, the author of 70 research papers, and the inventor of 7 patented technologies. She has made numerous conference presentations on her research and its real-world applications.

D2

Liddy, Elizabeth

TITLE: Text Mining & Beyone

BIOGRAPHY

 Dr. Elizabeth D. Liddy is an experienced researcher and developer of a wide range of information technologies, all based on Natural Language Processing. Her recent interests have expanded from straight-forward retrieval to ancillary capabilities, which share commonalities with the retrieval paradigm. Her recent research into the use of NLP for improved, appropriate information-sharing capabilities for organizations is a key interest of both corporate and government organizations

Dr. Liddy is a Professor in the School of Information Studies and Director of the new Center for Natural Language Processing at Syracuse University. She is also the founder and former President/CEO of TextWise, LLC, a leading-edge NLP software R & D company where she brought many of her inventions to fruition. Dr. Liddy is the recipient of 70 research grants/contracts, the author of 70 research papers, and the inventor of 7 patented technologies. She has made numerous conference presentations on her research and its real-world applications.

G4

LIN, SHIN-JENG

TITLE

“The Factors influencing the Evolution of

An Information System and Their Impacts“

ABSTRACT

Information systems evolve through the following phrases: invention, development, innovation, transfer, growth, competition, and consolidation (Hughes, 1987). Yet, scholars from the information science discipline tend to focus on the development phrase only, studying user's information seeking behavior and improving system information retrieval algorithms. Neglected alone is the context where information systems are developed and used, not to mention the factors contributing to the evolution of information systems. Consequently, the necessity for the Information Science discipline to incorporate with other disciplines, such as Computer Science and Management Information Systems, is less manifested. The practical applications of studies of Information Science are limited, so are their impacts.

To tackle such a problematic research phenomenon and discover potential research directions for information scientists, this study identifies the potential factors that are likely to influence the evolution of information systems and creates a conceptual model that describes the interactions among those factors. The conceptual model takes into account the requirements for information behavior and system structure and the changes as feedback for adjusting those requirements, in the both organization and individual levels. As an example, the Intranet technologies and their information system applications are used to illustrate the developed conceptual model.The significance of this study is multi-dimensional. First, it develops a macro view of information system evolution to inspire research interests. Second, it helps raise the awareness of current information technology with the illustration of the Intranet technologies. Finally, it promotes the interdisciplinary studies as a pragmatic approach of studying the information age.

BIOGRAPHY

Shin-jeng Lin is a Ph.D. Candidate at Rutgers University. He also had background in computer-mediated communication and management information systems. His research interests include human computer interaction, design and implementation of information systems, corporate digital library, and electronic commerce. He currently is working on his dissertation to design a system for supporting the user in searching for information across sessions.

F4

Lipof, Ronald

TITLE

“The Virtual Internet Service Provider (ISP)”

ABSTRACT

Today's consumers have grown to expect a lot from their vendors. They now
expect to get information quickly and anonymously and this means the Internet. But what can businesses do to further differentiate itself on the Internet after creating a web site?

Wholesale Internet connectivity providers offer new options. These organizations maintain their own dedicated national communications infrastructures to enable new opportunities on the Internet to organizations and businesses of all kinds. In addition to Internet connectivity, many wholesale Internet connectivity providers also offer enhanced services such as billing, e-mail, and news services. Partnering with one of these organizations enables the service provider to become a virtual ISP, and to
offer their subscribers low-cost Internet access.

The advantages to outsourcing the ISP function are many. Through outsourcing
organizations can gain access to a national network and enhanced services without incurring the cost of installing, maintaining, and constantly upgrading equipment. In addition, the hiring and maintaining of technical and other support staff is the responsibility of the Internet connectivity provider. The vendor also coordinates with CLECs, ILECS, and long-haul carriers to maintain the network, transparently to his customer organization.

This provides the opportunity to extend traditional businesses into new channels without the risk associated with incurring capital investment. Just as importantly it provides a much-appreciated service to end-user customers.

BIOGRAPHY
Ronald C Lipof has been the Strategic Development Officer for ZipLink Inc. since October 1997. From 1993 to 1997, Mr Lipof was the President of Arch Nationwide Paging, a division of Arch Communications Group, Inc. Prior to joining Arch, Mr. Lipof was the founder and managing director of RC Consultants, a telecommunications consulting and brokerage firm. Previously, Mr. Lipof was an asset based and communications lender at Fleet Credit Corporation, a subsidiary of Fleet Bank. Mr Lipof received a B.S. from Boston University.

G3

McGervey, Teresa

TITLE

“Internet vs. Traditional Online: The Changing Face of Government Information Access”

ABSTRACT

As new search engines become available on the Internet and continue to make vast quantities of data and information accessible to the novice searcher, the traditional online search services, such as DIALOG, STN, and OCLC, have moved their primary public interface to the Internet. In addition, many database creators are now providing (in varying degrees and formats) direct access to their databases via the Internet. How have these “changes in venue” affected searching for government information? How have these changes affected the ways Federal agencies disseminate their information to the public as well as the perception of how the Federal government should disseminate information? This paper looks at some of the differences between databases (as well as database providers) presented through traditional online services versus the Internet, giving special consideration to efforts by Federal agencies to disseminate information. The focus will be on the GEOREF) and NTIS. Three Federal government databases on the Internet to be looked at are: GPO Access; the Department of Energy’s Information Bridge; and the National Library of Medicine’s (NLM) MEDLINE (and other NLM Internet services). The influence these services will have on government information dissemination in the future as well as some of the legal, logistical, and fiscal problems with government dissemination of its own information will be examined.

BIOGRAPHY

Teresa McGervey is a Technical Information Specialist with the National Technical Information Service (NTIS), Department of Commerce in Springfield, Virginia. She serves as an NTIS representative on two CENDI’s (Commerce Energy NASA Defense Interior) working groups, Subject Analysis and User Education. She is also a member of the American Library Association, Special Libraries Association, American Society for Information Science, and Geoscience Information Society.

G2

MC INERNEY, CLAIRE

TITLE

“Establishing and Maintaining Trust in Online Systems”

ABSTRACT
Quality may be the most important consideration in the responsible creation and maintenance of information. If high quality standards are missing from an organization's commitment to information collection, organization, and dissemination, the entire information and knowledge system may have serious flaws affecting how information is valued and used by clients and organizational members.

The literature of the social sciences and humanities help us understand trust and how it breaks down in organizations. As organizations become international players in a global economy, and individuals find themselves working in virtual offices and on virtual teams, trust becomes even more critical to work and collaboration.

This session will examine trust factors in communication and information provenance and apply those factors to online systems. There has been a small amount of research on trust in electronic systems, but not a great deal. The presenter will report on some of her own research involving trust and online information. The research will be summarized, and used as a bridge to the practical matter of creating trust in systems design and implementation. Particular emphasis will be given to Web sites and Web designs that foster trust and credibility.

BIOGRAPHY
Claire McInerney is an Assistant Professor at the School of Library and Information Studies at the University of Oklahoma. Her research interests are in the areas of

virtual organizations, knowledge management, computer communications, and information ethics. Her latest publication is the book PROVIDING DATA,INFORMATION, AND KNOWLEDGE TO THE VIRTUAL OFFICE.

A1

METTROP, WOUTER AND PAUL NIEUWENHUYSEN

TITLE

The Reliability of Internet Search Engines: Fluctuations in Document Accessibility

ABSTRACT

The result set of documents, shown by an Internet search engine as response to

a query, changes constantly over time. Broadly speaking one can say that alterations in this set are correct, if they are a reflection of alterations in the (WEB) reality (documents are added or removed). If not, they are incorrect.

Incorrect changes do not only concern incorrect removals of documents from

the set of indexed documents, or incorrect (late) additions to this set.

They also can result from the situation that, once an engine has indexed a

document, it from then on not always succeeds in retrieving this document.

Our investigations point out that most engines suffer from this "incorrect

variable behaviour", in the sense that unexpected and annoying fluctuations

exist in the result sets of documents, which means that documents cannot be

retrieved reliably.The results from our investigations will be presented in this paper.

Investigated are 13 Internet search engines:

AltaVista, EuroFerret, Excite, HotBot, InfoSeek, Lycos, MSN, NorthernLight,

Snap, WebCrawler and three Dutch engines: Ilse, Search.nl and Vindex.

The experiments started in October 1998 and will end in January 2000.

BIOGRAPHY

Wouter Mettrop works in the library of the CWI (Centre for Mathematics and

Computer Science) in Amsterdam, The Netherlands, as information officer/

literature searcher. One of his main tasks is to build a thesaurus for mathematics and informatics. He is coordinator of the working group IRT (Internet Information Retrieval Tools) in which 11 information professionals are involved. The main goal is to assist users of Internet search engines in retrieving information from the WWW. IRT evaluates search engines profoundly. The investigation of fluctuations here described is part of this evaluation.

F3

Miller, Jerry

TITLE

Small Business Intelligence: People Make It Happen

ABSTRACT

A manager of a small business needs to ask some critical questions: What is my business now? Who are my actual competitors? What products and services are they offering now? How can I grow my share of the market? These are challenging questions. To answer them, learn from managers of successful small businesses that use competitive intelligence extensively. This presentation will provide an overview of my findings including examples from these firms.

Recent statistics from the Small Business Administration illustrate the rapid growth in this sector within the United States. Small businesses (those with 500 or fewer employees) number over 24 million, dominate the engineering, management services, amusement and recreation industries, accounted for 2.4 million new jobs in 1998, and employ a larger proportion of younger, older, female and part-time workers, compared to large- and medium-sized businesses.Today, these managers are seeking a clear understanding of the intelligence function and how they should conduct it appropriately. However, little is available, because most studies have focused on Fortune 500 firms. In response, researchers are now studying the topic.

Miller’s ongoing survey includes firms which prominent business leaders, articles in the business press, and small business-related Web sites identify as operating successfully. To be included in my study, firms must exhibit the following attributes: employ 500 or fewer people, respond quickly to changes in their marketplace, and have been operating for at least five years (with the exception of a few Web-only firms).To generate an accurate snapshot of their business and their intelligence efforts, each owner or director responds, either in-person or over the phone, to a series of interview questions, including:

· How do you monitor your marketplace?

· How are you relatively certain of what your competitors are doing?

· When and why did you begin monitoring?

· What have you done with your business as a result of what you’ve learned?

Note that the phrase “monitoring the marketplace” is used, because small business managers understand this concept well, but not the term “intelligence”.

They are not all high-volume users of digital technology, but they all conduct intelligence through a network of people. Not every firm benefits from technology’s latest bells and whistles. These managers realize that small firms with limited resources may actually fail by over committing to technology. Being in business today doesn’t require them to use technologies extensively. If their strategy fails to meet market needs, technologies won’t save them.

BIOGRAPHY

Jerry Miller teaches competitive intelligence, knowledge management, the principles of management, organizational ethics, the management of information technology, and business information sources and services. He served on the board of directors of the Society of Competitive Intelligence Professionals, where he directed the global educational and research efforts of the Society. He consults for major American companies in the areas of information management, competitive intelligence, and quality management. He has spoken on various topics related to the intelligence profession at numerous conferences in North America, Europe, Africa, and Brazil. He is also a part-time, adjunct professor in the business school at the Catholic University in Lisbon, Portugal, where he teaches competitive intelligence. He is the principal author and editor of Millennium Intelligence: Understanding and Conducting Competitive Intelligence in the Digital Age to be released in September.

Plenary

Mirchin, David Keynote

TITLE

ABSTRACT

BIOGRAPHY

Since 1993, David Mirchin has been Vice President and General Counsel of SilverPlatter Information, Inc., an internet publisher of electronic reference databases. In that role, he has overseen the worldwide legal function. Previously he practiced law in several law firms in Chicago, Israel, and Japan. He writes and speaks frequently on internet legal topics, which is what he will do for us today. Some recent talks were at the Special Libraries Association Annual Conference in June, 1998 (“Protecting and Using Intellectual Property on the Internet”), and moderating a panel on database protection at the National Federation of Abstracting and Indexing Services Annual Conference in February 1998. He received his J.D. from Harvard Law School in 1983, and his B.A., summa cum laude, from Yale University in 1979, majoring in Chinese History.

H5

MOON, FLETCHER

TITLE

“The CREATE Network Project and its Aftermath: an Effort to Improve Computer-Based Information Access in Tennessee's Historically-Black Colleges and Universities”

ABSTRACT

The project's overall objective was to assist libraries in the participating institutions in efforts to incorporate and/or improve computer information retrieval technology, with the desired goal of creating a level of Computer Equity of Access in these Tennessee Educational institutions (CREATE) through a cooperative network. Tennessee State University served as the lead institution for the project, and was awarded a three-year grant from the Fund for the Improvement of Post Secondary Education (FIPSE), U.S. Department of Education, to support this activity between 1991 and 1994.

The paper will present an overview of the institutions and their libraries, with emphasis on the status of information technology prior to the CREATE Network project, the effectiveness and impact of the project during its funding cycle, and further developments at each institution in the five years since the grant. Attention will be given to the historic and continuing struggles of the participating institutions to remain viable entities in the increasingly complex, technology- driven arena that is higher education in the year 2000 and beyond.

Mr Moon is Asst. Prof./Head Reference Librarian at Brown-Daniel Library/Tennessee State University. He authored the grant proposal for the

CREATE Network and served as Project Director for the funding period. He holds degrees from Fisk University (B.A., English, cum laude, 1976),George Peabody College of Vanderbilt University (M.L.S., 1979), and has 20 years of professional experience in automated information environments.

E1

MUELLER, GARY
ABSTRACT

BIOGRAPHY

B3

MYLES, CAROLE

ABSTRACT

BIOGRAPHY

B4

MYLES, CAROL

ABSTRACT

BIOGRAPHY

G4

Ng, Kwong BOR

TITLE

“Predictive Models for the Effectivenes of Data Fusion in Information Retrieval”

ABSTRACT
Effective automation of the information retrieval (IR) task has long been an active area of research, leading to sophisticated retrieval models. With many IR schemes available, researchers have begun to investigate the benefits of combining results of different IR schemes to improve performance, a process called data fusion (DF). The idea of applying data fusion method in IR has been discussed and explored. Empirically, data fusion in IR works well. Many data fusion experiments have been done and have shown positive results. However, this scattered empirical success still lacks a full theoretical foundation. In particular, there seems no way to predict, a priori, when DF will be effective.

This research builds on several small pilot investigations on data fusion conducted by the author (all published). The author analyzes hundred of thousand of cases of data fusion generated from the famous Text Retrieval Conferences (TRECs) and try to create predictive models for deciding when two IR schemes (or more than two) can be effectively used in Data Fusion. These models, derived by statistical analysis of large sets of existing data on retrieval take the form: p(Effectiveness) = f(x_i) where p represents the probability that a particular combination of schemes will be effective in improving retrieval performance, and x_i are indicator variables. Two indicator variables have been identified: (1) listwise dissimilarity between scheme outputs; and (2) pairwise dissimilarity of scheme effectiveness. The functional form of such models have never been investigated and formulated in IR studies.

BIOGRAPHY

Professor Ng is an Assistant Professor in the Graduate School of Library and Information Studies,Queens College, City University of New Yhas had a longstanding interest in data fusion in general, and in its application to problems of information retrieval in particular. I have published several papers on applying data fusion methods to information retrieval. The paper will be a summary of progress of an ongoing three-year project sponsored by National Science Foundation. I am the Co-PI of the project.

F1

 O'Donnell, Mike

TITLE

“A New Model for Publishing on the Internet”

ABSTRACT
Content creators and publishers want to make money publishing online. They also want to have more control over how their content is being used. The RIP Model (Reprints and Interactive Permissions) provides a new source of revenue by taking full advantage of the breadth, depth and diversity of the online audience according to their needs for specific pieces of content and how they want to use it.

The model recognizes that the product is not a newspaper, a magazine or a CD; it is the article, the photograph, the graphic, the lyrics, the score, the frame and the other "parts" that people really want and are willing to pay for. Each part over the long run will provide a return greater than that of the publication in which it was originally published. Therein lies the secret to a new business model that works equally well for creators of content, publishers of content and consumers of content in the digital age.

The Internet provides publishers with more control over their content, not less, if they install an IP (Intellectual Property) Meter, which records where and how people are using the publisher’s content and bills the publisher accordingly. Once turned on, an IP Meter can instantly license content for reprint or reuse according to the business rules established by the owner. Installing an IP Meter and making money through Reprints and Interactive Permissions is a make vs. Buy decision. Either way, publishers will have more control over their content and will make more money by publishing it in digital form.

BIOGRAPHY

Mike O’Donnell is Founder and President and CEO of iCopyright.com in Renton Washington. He he has over 15 years in high-tech start-ups and extensive experience in Internet services and e-commerce business models. Co-founder of the Electronic Publishing Center, one of the first high-speed electronic publishing service bureaus in the US. President and CEO of Ask Me Multimedia Systems, pioneer of multimedia kiosks, authoring software and presentation programs. As a

CompuServe executive, led the team that conceived, designed and launched

SPRYNET. As Director of Electronic Commerce for Design Intelligence,

originated ipublishLIVE and iCopyright.com. Chairman of the Software &

Information Industry Association's Internet Division and author of several

white papers on building a successful business on the Internet.

G0

PLANTZ, SCOTT

TITLE

“Emedicine completes revolutionary online emergency medicine reference text”

ABSTRACT
In Nepal, a pediatrician determines the differential diagnosis for a sick child with fever and abdominal pain. In Boston, a Harvard medical student performs background research for a case study with the most up-to-date literature. In Albuquerque, a woman suffering from migraines reads about the side effects of the medication she is taking.

 Although at opposite ends of the globe, these three individuals can simultaneously take advantage of the most current, accurate medical information available by logging on to the Emedicine web site located at www.emedicine.com.

The Emedicine site, developed during the past year by Scott Plantz, M.D. and Jonathan Adler, M.D., offers free, high quality, medical information on such topics as emergency medicine, pediatrics, internal medicine, surgery, dermatology, neurology and ophthalmology. The online references also integrate photos, x-rays, video and audio with the text to allow for a new dimension that a printed text cannot offer.

But what sets this site apart from other medical information databases is the cutting-edge nature of the information available. Since the doctors who author these texts are able to log on to the site and update their chapters any time, day or night, Emedicine delivers the most contemporary medical information in an accessible medium with no cost to users.

Since almost forty percent of the searches done by the general public ask health care-related questions and the number one concern of these inquiries is the questionable quality of the information found, Emedicine has found a way to educate both doctors and the general public.

 “With the current situation of managed care, many patients and their families are seeking additional medical information on their own. They want to be educated about health and disease, and Emedicine is a perfect resource,” said Mike Zevitz, M.D. the Editor-in-Chief of Emedicine: Internal Medicine.

 Updates are done through the Group Publishing System, also known as GPS. This technology allows authors continuous access to their works. GPS was designed and developed by Plantz and Adler in conjunction with the software development team of Jeff and Joanne Berezin.

 “GPS software permits thousands of authors around the globe to contribute simultaneously to multi-contributor reference resources in a highly structured and organized fashion,” said Joanne Berezin, Vice President and Technical Director for Emedicine. “We have developed a flexible, yet controlled online authoring environment, which we assume will soon be applied well beyond the field of medicine into other areas in which multi-author tasks are commonplace.”
The development of such encompassing and accessible clinical information has been a major issue for health care Internet Web sites. Emedicine’s first completed text, Emedicine: Emergency Medicine, offers 650 chapters on key topics.

“After three years of intense effort, we are delighted to have brought Emedicine: Emergency Medicine to initial completion,” said Plantz, CEO of Emedicine.

“We have to thank the nearly five hundred physicians from the U.S. and several other countries who have worked with us to complete this first stage of the project. They shared our belief that the availability of current professional medical information using Web-enabled technology represents a critical element in the resource-base of the medical professional of the future. Without the commitment of our colleagues, this concept could never have been transformed into reality,” said Plantz.

Plantz, who is also the Co-Editor-in-Chief of Emedicine: Emergency Medicine with Adler of Harvard Medical School and Massachusetts General Hospital, set out to develop the Emedicine concept early in 1997 after their earlier success with the Pearls of Wisdom series of medical board review texts.

While the Emedicine materials are intended primarily for professional medical audiences, these resources are available to the general public. They will be used by interested laypersons in exactly the same way as major textbooks in a good library.

There are some key differences, however, between the Emedicine materials and older textbook-type materials. The online materials can be easily and quickly updated to reflect significant changes in medical practice whereas, a new edition of an existing textbook will take three or four years at a minimum. In addition, the online materials will be available at no cost to users, since each online reference will be supported by online advertising revenue. The textbooks also include medical definitions and hyper-links to medical illustrations, anatomical dissections, and a drug monograph.

 “We know that Emedicine: Emergency Medicine is already being used as an online resource in many U.S. emergency departments. It offers emergency physicians immediate access to clinical information useful for managing patients with common or unusual medical problems. We are thrilled that our specialty has created the first such reference resource, with its incredible potential as a teaching tool for physicians in training,” said Adler.

Genentech, the developer of Activase (alteplase, recombinant), the most widely used tissue plasminogen activator for acute myocardial infarction and acute ischemic stroke, has agreed to be a founding corporate supporter of the Emedicine: Emergency Medicine resource and is an advertiser on the site. Glaxo Wellcome has already become a corporate supporter of and advertiser on the online dermatology text.

“We are confident that with the near completion of this resource, and time to focus on gaining wide awareness of Emedicine: Emergency Medicine, we will be able to attract several other early advertisers for this site,” said Plantz. “Tens of thousands of physicians, health care practitioners and the public are starting to access the web in search of sound clinical information, and, with the reputations of the hundreds of physicians who have helped us to develop this specific site, physician and public usage will rapidly increase.”

Emedicine: Emergency Medicine is just the first of several online medical resources under development by Emedicine. Plantz, Adler and their colleagues are already working on several other Emedicine texts, including resources in the fields of dermatology, neurology, ophthalmology, internal medicine and surgery, pediatrics and veterinary medicine.

Extensive information is available online at www.emedicine.com, including corporate background information and information on other Emedicine resources that are under development.

BIOGRAPHY

Scott Plantz, M.D., FAAEM, is Chairman and CEO of eMedicine.com and the

creator of the eMedicine concept. He is a former Vice Chairman and currently

Research Director and Assistant Professor in the Department of Emergency

Medicine, Chicago Medical School and Mount Sinai Medical Center. Dr. Plantz

founded and serves as Vice President of the American Academy of Emergency

Medicine, which in five years has grown to almost 3,000 members. The academy

is dedicated to improving the quality of emergency care in the United

States. In addition to overseeing the development of eMedicine, Inc., Plantz

is the founder and CEO of Boston Medical Publishing, Corporation. Boston

Medical Publishing was founded in 1992, and has published over 50 titles

relevant to physician, attorney, accountant and health care professional

board review and licensing. He has personally edited over 15 textbooks in

the fields of emergency medicine, internal medicine, surgery, pediatrics,

and neurology. Dr. Plantz is also responsible for the Bonono/Plantz Act, now

passed in several states, which allows health care reporting of intoxicated

drivers. Dr. Plantz is a Summa Cum laude graduate of Creighton University

with majors and minors in business, communication, human science, and

philosophy. He has done graduate work in medicine at the University of

Nebraska Medical Center and in law at the DePaul University School of Law.

He completed a residency in emergency medicine and is board certified by the

American Board of Emergency Medicine.
H1

Prestamo, Anne

TITLE

"If We Build It, Will They Come?"

ABSTRACT

In recognition of the information needs of Oklahoma State University's distance learning students, as well as the increasing demands for remote access to Library resources by all OSU constituents, the Library created a new unit in April 1999. The Digital Library Services unit facilitates access to electronic information, print materials, and library services to insure that the information needs of OSU students, faculty, and staff are met, regardless of their location. This mission is accomplished through the use of state of the art technologies, library instruction, and document

delivery services. Its goals are:

1. Insure that off-campus faculty and students have equal access to

library materials and services, including research tools, print materials,

electronic resources, course reserves, and interlibrary loan services.

2. Provide reference services by telephone, Web forms, and Email.

3. Design bibliographic instruction programs to enable students and

faculty to effectively use research tools and library services available to

them.

 4. Work proactively with faculty to meet their students' information

needs through appropriate linkages from course materials to library

services, and to integrate bibliographic instruction into course materials.

 5. Develop and implement policies and procedures to address the

information needs of off-campus students and faculty, and coordinate

fulfillment of these needs through existing Library departments including

Interlibrary Services, Reserve, Circulation, and Reference Services.

Working with existing Library departments, the Digital Library Services

office can assist students and faculty with:

 Access to the Library's Online Catalog

 Email and telephone reference services

 Access to 100+ periodical databases and online resources

 Access to 20+ full-text online resources

 Online Interlibrary Loan requests for materials not held in the OSU Library

 Online requests for OSU Library materials needed by distance learning students

 Electronic Reserve

 Web-based Tutorials for Library Users

 Technical support for these services

This paper will summarize the planning process, policy establishment, services offered, and outreach/marketing that brought the unit to fruition. Additionally, a summary of usage statistics for the Fall 1999 semester will be provided. Finally, future plans and lessons learned will be presented.

BIOGRAPHY
Prior to being named Coordinator of Digital Library Services, Anne Prestamo

served as a Science & Engineering Reference Library at Oklahoma State University. A frequent author and speaker on library services and distance education, in 1999 Ms. Prestamo presented papers at NOM, Special Libraries Association Annual Conference, and the Oklahoma Library Association Annual Conference. She serves on the editorial board of The Technology Source, peer-reviewed, online journal focusing on integrating technology in educational organizations. In 1999 she was named the Outstanding New Librarian by the Oklahoma Library Association.

I5

Prestamo, Manuel

TITLE

“International Indexing Classification Activities of Internet Portals”

ABSTRACT

The exchange of information via electronic means propels us at an ever increasing pace toward the rapidly evolving realities of a world economy. At the same time, statistics show the amount of space given to international news in an "average American paper" declined from 10.2 percent in 1971 to a low of 2 percent at the present time. However, Nua Ltd. estimates that there are 201 million people using the Internet this year and there are indications that the number will continue to increase dramatically. Yahoo is predicting the number of users in Mexico and China will double between now and 2002. The number of users in Brazil is expected to grow from 2.3 million to 5.1 million within 1999 alone. Web communities that are language driven, and perhaps culturally related, are obviously developing throughout the Web. With more and more international users flowing into the Internet, it is important to realize the number of options available to facilitate communications with these rapidly emerging communities around the globe. This presentation will focus on the variety of international components present in Yahoo, Altavista, HotBot, Lycos and others. In addition, search results performed using different languages and search options will be examined and reported. Selected translation tools, their availability, and their efficiency will be examined and summarized. Sources providing country specific information and user data will be identified and included in the presentation.

BIOGRAPHY

At the present time Manuel Prestamo serves as Dean of Global Education and Cultural Programming at Oklahoma City Community College, President of the

Oklahoma Association of Community College Instructional Administrators (OACCIA), Board member of the Harrison Academy for the Performing Arts, Alumni Advisory Board member of the Cleveland Institute of Music, member of the Oklahoma City International Visitors Council, Institutional Representative to the American Council on International and Intercultural Education, Vice President for Culture and Programming for the Oklahoma City Sister Cities Association, Vice President of the Central Oklahoma Fulbright Association, and President Elect of the Oklahoma Association of Community Colleges.
A2

Quinn, Brian

TITLE

The Evolving Psychology of Computer Use: Computerphobia to Internet Addiction

ABSTRACT

This session traces the evolution of user attitudes toward computers from the time when computers were first introduced and the subsequent rise of technophobia and technostress, to the emergence of more recent psychological adaptations increasingly prevalent today-obsessive compulsive disorders, addiction, gambling, voyeurism, and surrogate companionship. Although these developments are viewed within the theoretical framework of social science research, the practical implications of this shifting psychology for both the commercial and non-profit sectors are emphasized. Specifically, what can information professionals do to minimize maladaptive responses to emerging technology, and how can this changing user psychology be utilized to bring about healthier, more prosocial responses to an expanding online environment?

BIOGRAPHY

Brian Quinn is Social Sciences Librarian at Texas Tech University. He currently serves as chair of ALA's Psychology/Psychiatry Committee, Co-convener of the Sociology Librarians Discussion Group, and is Member at Large of the Anthropology and Sociology Section of ACRL. Quinn is also a member of the American Society for Information Science, the American Psychological Association, and the American Sociological Association. He serves on the editorial board of Internet Reference Services Quarterly, and is the author of many articles in the field of library and information science.

H1

REN, WEN-HUA

TITLE

Library Services to Distance Users across the Pacific: Experiences and Challenges

Wen-Hua Ren

Rutgers University Libraries

ABSTRACT

As American higher education institutions explore and develop international markets by offering educational programs in foreign countries, academic libraries face challenges of serving international distance users.

The Graduate School of Management in Rutgers University has its International Executive MBA (IEMBA) program in Beijing and Singapore, administered by the school's International Program Center. Though the courses are taught on site, library services are provided remotely. To identify the students' needs for library service and resources, a survey was conducted through email to the IEMBA class 1998/99 in Beijing. Based on the survey responses, Rutgers University Libraries (RUL) has established distance service for the IEMBA program in Beijing and Singapore. The students are provided with the remote access to the library online catalog, index databases and other electronic resources from the site countries. Furthermore, a library resources and services web page has been created to integrate the characteristics of the program. Other library services include electronic reference and electronic document delivery. For the teaching faculty of the program, RUL offers electronic reserve service, and library support for their course preparations and course projects/assignments.

In addition to providing services from the United States, RUL also collects and integrates Internet information about the site countries into its resources for the program. Arrangements with libraries in the site countries enable students to utilize local library resources and assistance.

In establishing and providing international distance services, valuable lessons can be

learned:

- A successful library international distance service program requires effective coordination within and between departments, programs, libraries and countries.

- Electronic technology plays a very important part in the library service delivery to the international distance users.

- Library's international distance service is an important and integral part of cross-national educational programs.

BIOGRAPHY

Wen-Hua Ren is a documents/business reference librarian at John Cotton Dana Library, Rutgers-Newark. She has been coordinating the university library services to the Rutgers International Executive MBA program in Beijing and Singapore.

E1

ROWE, RICHARD

ABSTRACT

BIOGRAPHY

G1

Sabin-Kildiss, Luisa

TITLE

“An Exploration of Search Strategies and Search Success in Digital Libraries vs. OPACS”

ABSTRACT

Research in the area of digital libraries has primarily focused on the development of techniques for building and providing access to these newand expanding digital collections. Relatively less attention has been directed to questions about the uses and usability of digital libraries, or about users' experiences with this new library form. This paper addresses a significant gap in our knowledge about digital libraries and their users by asking how users of the traditional library will adapt their pre-existing searching strategies and mental model of the library itself to the new digital environment, and how this might effect search success. To date, no published studies have focused on how searching for information in a digital library compares to searching in a traditional library, and what conceptual shifts the user of a digital library will need to make in order to effectively access information within it.

An empirical investigation was conducted to address the following questions: (1) What mental models of the traditional library OPAC orcard catalogue do users bring to digital libraries? (2) In what ways do these pre-existing mental models effect searching behaviors in thedigital library environment? (3) How successful are novice users of the digital library at retrieving relevant information, and what factors

predict success or failure?

Fifteen volunteer searchers participated in this study. Each participant was given an initial interview to assess how s/he would go about finding information on a given topic in a traditional library, and how items would be judged for relevance. Next, the study participants were asked to search for relevant documents on a topic that was assigned to them, in a digital library that they had never used - the New Zealand Digital Library. A computer generated log of each search session was captured.

Following each search session, participants were interviewed about their searching strategies in the digital library, and about their overall experiences using it.

Results of the study indicate that searchers found it more difficult to search for information in the digital library than in the OPAC, and this difficulty was directly related to the lack of a controlled indexing vocabularly or Subject Headings. Furthermore, judging the relevance of retrieved items was more difficult and time consuming in the digital library because of a lack of descriptive records. Finally, searchers described a variety of ways in which they had to modify their typical

search strategies to the new, digital environment.

Based upon these findings, the paper concludes with suggestions for decreasing user frustration, and increasing usability, of digital libraries of the future.

BIOGRAPHY

Ms. Sabin-Kildiss is currently employed as a librarian at Engineering Information, Inc. Her work at Engineering Information, Inc., and current research interests center around the design, testing and evaluation of online information retrieval systems that will most effectively support end-users with varying levels of search experience. Her experience also includes the evaluation of relevance ranked database search results, and the use of autostemming in such systems. In addition, Ms. Sabin-Kildiss is responsible for an online reference service for Ei Village and

CompendexWeb customers, and customer training and support.

F1

SECOR, GLEN M.

TITLE

Digital Rights Management: The New Law and Technology of Copyright

ABSTRACT

Without effective rights management, digital content coupled with digital delivery mechanisms will only partially exploit the underlying value of copyrighted works. Effective digital distribution of copyrighted works depends upon fully automated, real-time rights management. How do you handle digital rights clearance and rights protection? The very latest in digital rights management (DRM) and digital distribution technology and standards will be addressed, including real-world advice on how to implement and utilize Digital Rights Management Systems (DRMs). This paper also addresses the business case for digital rights management, a technology overview, business models, copyright meta-data standards, the new DRM tools and applications of DRMs in the online world.

BIOGRAPHY

Glen M. Secor, M.S., J.D., President of Yankee Book Peddler (YBP).

As President Glen increased YBP sales to more than $90 million and fostered YBP's stellar reputation for customer service in the library and publisher communities. Glen recently negotiated the sale of YBP to Baker & Taylor. In the late 1990's, Glen founded Yankee Rights Management and has been instrumental in positioning YRM for the digital future. Glen is an Adjunct Professor of Law at Franklin Pierce Law Center, the top-ranked intellectual property law school in the United States, where

he teaches Copyright Law and Publishing/Multimedia Law. He has written

extensively, both in industry journals and law reviews, on a variety of

publishing and intellectual property topics.

D1

SHNEIDERMAN, BEN

TITLE

“Visualization”

ABSTRACT

Ben Shneiderman will discuss the objectives, advantages and applications of visualization with technical detail. He will emphasize applications for enhanced understanding of information/data resources.

BIOGRAPHY

Ben Shneiderman is a Professor in the Department of computer Science, Director of Human-Computer Interaction Laboratory, and Member of the Institutes for Advanced computer Studies and for Systems Research, all at the University o f Maryland at College Park.

Dr. Shneiderman is the author of Software Psychology: Human Factors in Computer and Information Systems (1980) and Designing the User Interface: Strategies for Effective Human-Computer Interaction (3rd edition 1998). A collection of 47 key papers with extensive commentary-Readings in Information Visualization: Using Vision to Think-appeared in January 1999 (with S. Card and J. Mackinlay). His current work on information visualization has led to a commercial product called Spotfire.

Ben Shneiderman received his BS from City College of New York in 1968, his PhD from State University of New York at Stony Brook in 1973. He received an Honorary Doctorate of Science from the University of Guelph, Ontario, Canada in 1996 and was elected as a Fellow of the Association for Computing (ACM) in 1997.

PLENARY, WEDNESDAY

SHNEIDERMAN, BEN

TITLE

“User Interfaces for Visual Information Seeking”

Human perceptual skills are remarkable, but largely underutilized by current graphical user interfaces. The next generation of animated GUIs, information search, and visual data mining tools can provide users with remarkable capabilities if designers follow the Visual Information-Seeking Mantra, overview first, Zoom and filter, then details-on-demand. But this is only a starting point in the path to understanding the rich set of information visualizations that have been proposed. Two other landmarks are:

Direct manipulation: visual representation of the objects and actions of interest and rapid, incremental, and reversible operations

Dynamic queries: user controlled query widgets, such as sliders and buttons, that update the result set within 100msec. and are shown in the early HomeFinder and FilmFinder prototypes, NASA environmental data libraries, WestGroup legal information, LifeLines (for medical records and personal histories), Spotfire (commercial multidimensional visualization tool), and PhotoFinder for personal photo libraries.

Information visualizations can be categorized into 7 datatypes (1-, 2-, 3-dimensional data, temporal and multi-dimensional data, and tree and network data). This taxonomy and its application can guide researchers and developers.

BIOGRAPHY

Ben Shneiderman is a Professor in the Department of computer Science, Director of Human-Computer Interaction Laboratory, and Member of the Institutes for Advanced computer Studies and for Systems Research, all at the University o f Maryland at College Park.

Dr. Shneiderman is the author of Software Psychology: Human Factors in Computer and Information Systems (1980) and Designing the User Interface: Strategies for Effective Human-Computer Interaction (3rd edition 1998). A collection of 47 key papers with extensive commentary-Readings in Information Visualization: Using Vision to Think-appeared in January 1999 (with S. Card and J. Mackinlay). His current work on information visualization has led to a commercial product called Spotfire.

Ben Shneiderman received his BS from City College of New York in 1968, his PhD from State University of New York at Stony Brook in 1973. He received an Honorary Doctorate of Science from the University of Guelph, Ontario, Canada in 1996 and was elected as a Fellow of the Association for Computing (ACM) in 1997.

H4

Smith Macklin, Alexius, Leslie Reynolds, Brent Mai, and Sheila Curl
TITLE

“Distance Education in Virtual Classrooms”

As distance education moves more classrooms into a virtual world, students and faculty engage in a learning environment where on-demand instruction, hands-on training, and immediate access to information are available at any given moment. This evolution of intellectual exchange, however timely and convenient, makes a case for establishing and implementing high standards of excellence in information literacy across the curriculum. At Purdue University, members of the Libraries' faculty received a statewide grant in the spring of 1998 to develop a required, one-credit, distance education course designed to teach information strategies to undergraduate students in the School of Technology. Because of the high demand for this course, the Libraries' faculty members continue to make use of emerging technologies to reach students at the main campus, as well as those registered across the state. To assess the effectiveness of a distance program versus the traditional classroom, a comparison study was conducted.

BIOGRAPHY

Alexius Smith , User Instruction Librarian at Purdue University Professor Smith writes content for information literacy skills at the undergraduate level. She designed a course using problem-based learning approaches for integrating information strategies into the curriculum. Her research involves creating networked environments using multiple methodologies to meet individual learning styles.

Leslie Reynolds,Assistant Engineering Librarian at Purdue University Professor Reynolds designs content for courses in information strategies for both the traditional classroom and asynchronous, web-based instruction. She regularly teaches a required course in information seeking strategies to technology undergraduates. Currently, her research includes developing a model for distance education in library and information science for the non-librarian. She is co-investigator for a state of Indiana distance education course development grant now being offered.

Brent Mai,Assistant Management & Economics Librarian at Purdue University

Professor Mai is the primary instructor for the Business & Economics Library

at Purdue. He focuses on course-integrated instruction at all levels of the

curriculum. He teaches a required course in information seeking strategies to

technology undergraduates and is developing a similar course for business students.

He is co-investigator for a state of Indiana distance education course development grant now being offered for the 2nd consecutive semester.

Sheila Curl, Engineering Librarian (bio pending)

I1

SMITH, LINDA AND SARAI LASTRA

TITLE

Ready Reference Resources on the Internet

ABSTRACT

Many libraries are building web sites that include “virtual reference collections”, often divided into categories of materials found in their print ready reference collections (e.g., almanacs, biographical sources, directories). This paper will explore the strengths and weaknesses of web-based resources for answering ready reference questions when compared to print resources typically found in library reference collections.

BIOGRAPHY

 Sarai Lastra (to present paper)

Sarai Lastra is a doctoral student in the Graduate School of Library and Information Science at the University of Illinois at Urbana Champaign were she has collaborated in teaching reference and online searching. She holds master’s degrees in quantitative psychology from the University of North Carolina at Chapel Hill and in library science from Dominican University. She held a number of information systems positions with the Chicago Public Schools, including Research and Development Manager in the Department of Information Technology. She is a KPMG scholar, with support for her doctoral studies from the Peat Marwick Foundation. Her research interests include investigating the transfer of knowledge from experts to novices and the conversion of tacit knowledge into explicit knowledge

H3

Steeman, Gerald AND CHRISTOPHER CONNELL

TITLE

“Do-It-Yourself: A Small Library's Approach to Creating Dynamic Web

Pages Using Commercial Off-the-Shelf Applications”

ABSTRACT

Librarians of small libraries may feel that dynamic Web pages are out of their reach, financially and technically. Yet we are reminded in the library and Web design literature that our static home pages are a thing of the past. This paper describes how, step-by-step, librarians at the Institute for Defense Analyses (IDA) library developed a database-driven, dynamic intranet site using commercial off-the-shelf applications. Administrative issues include gaining managerial support; surveying the

library users group for interest and needs evaluation; and, committing resources from managing time to populate the database and training in FrontPage and Web-to-database design. Technical issues will cover Access Database fundamentals, lessons learned in the Web-to-database process (including redesigning tables and queries to accommodate the Web interface, understanding Access 97 query language vs. Standard Query Language (SQL), and setting up Database Source Names (DSNs) in Microsoft FrontPage). This paper will also offer tips on hacking Microsoft FrontPage template Active Server Pages (ASP) scripting to create desired results. Additionally, a how-to annotated resource list will close out the paper.

BIOGRAPHY
Gerald Steeman is the Electronic and Technical Services Librarian at the

Institute for Defense Analyses in Alexandria, Virginia. He has been involved

in authoring web pages since 1994 and has worked on committees to improve

the Institute's Internet and intranet sites.

Christopher Connell is the library system administrator and reference

librarian at the Institute for Defense Analyses, Alexandria, Virginia. Prior

to coming to IDA in 1992, Mr. Connell has worked with library systems and

database quality control at the University of Maryland and at OCLC.

NOM Program Topic: Browsers, Filters, and Indexes for Online, Web, and

CD-ROM Retrieval AI or Integration/Connectivity and Portals.

E4

STERNE, LAWRENCE
ABSTRACT

BIOGRAPHY

D4

STIBEL, JEFF

TITLE

“Getting the User to Ask the Right Question and Receive the Right Answer: A Cognitive and Linguistic Science Approach to Searching the Internet”

Why is it so difficult to search the Internet? It is difficult because people and computers store and retrieve information in fundamentally different ways. By utilizing the power of cognitive science and linguistics, search engines can correct the communication process and create an optimal environment for retrieving relevant information. Jeff Stibel, Chairman of Simpli.com will discuss search and information retrieval based on these principles and offer new suggestions. Simpli.com has developed a proprietary technology called SimpliFind˙ to dramatically improve search and eCommerce infrastructure on the Internet.
BIOGRAPHY

Jeff Steibel is Chairman of Simpli.com, KCSL

I5

Still, Julie
TITLE

“Divided by a Common Language: A Look at University Library Web Sites in English Speaking Countries”

ABSTRACT

 Any American traveling in Britain is constantly reminded that, although a common language is used, there are plenty of differences. Library practices in English speaking countries also vary. Even something as simple as a dialog search is constructed differently, with clear cut cultural patterns. Would it not be likely that cultural differences would appear in library web sites as well? While community college and research university library web sites in the US have some differences,

they are often constructed along similar lines. Are these structures universal or cultural? This study will compare research university web sites in four English speaking countries: Australia, Canada, the UK, and the US. Among the factors to be examined are the types of materials presented, such as links to catalogs and indexes, instructional materials, whether the instructional materials are locally produced or

links to materials produced elsewhere, the presence of links to wider Internet information, such as search engines and directories, contact information, such as the email or postal addresses or librarians or departments, and the location of these items on the web site itself. This will provide some idea of the ways libraries in various countries are using the web and what image they are presenting to their

constituency and the world at large. Examining the materials available on web sites will provide some concrete data on whether cultural practices extend into cyberspace and how they are manifested.

BIOGRAPHY
Julie Still has published research on online searching in English speaking countries and, in another project, the similarities and differences in web sites at community college libraries and research university libraries in the U.S. She has edited 2 books on library use of the Internet and published on other aspects of librarianship.

A3

Vogel, Claude AND JOSHUA POWERS

TITLE

“Quality Metrics: How to Ensure Quality Taxonomies”

ABSTRACT
With the ever growing amount of information, directory and taxonomy building has become a very hot topic. Very different solutions claim to solve this problem, from topic search to neural or conceptual networks. In all cases, a central issue is the quality of the resulting hierarchy. Frequent updates, multiple users needs, growth of information mass are all adverse factors working against quality.

This presentation will propose a set of quality metrics and demonstrate their applicability.

BIOGRAPHY

Claude Vogel is Founder and Chief Technology Officer of Semio Corporation in

San Mateo, CA. Dr. Claude Vogel is a foremost authority on the cultural and cognitive patterns of social organizations and over the last 25 years has built a

career as a researcher, writer, professor, manager, and innovator. Dr. Vogel

engages in ongoing research and has published more than 70 pieces, including

nine books on the subjects of software engineering, cognitive design, social

organizations, and semiotics. He is a Professor and the Director of the Computational Semiotics Laboratory at the University Leonard de Vinci in

Paris, an Associate Professor of Computational Semiotics at the University

of Montreal, and a member of the Electronic Thesauri Workgroup sponsored by

National Information Standards Organization, the American Society of

Indexers, and the Association for Library Collections and Technical

Services. Dr. Vogel‚s scientific affiliations include the Ethnolinguistics

Team of the National Foundation for Scientific Research, Cultural

Anthropology Team of the National Foundation for Scientific Research, and

Knowledge Representation and Processing Laboratory of the National

Foundation for Scientific Research. Dr. Vogel is the founder and Chief

Technology Officer of Semio Corporation.

I1

VOIGT, KRISTINA

BIOGRAPHY

Kristina Voigt graduated in food chemistry at the Technical University in Berlin in 1979. From 1980 to 1983 she worked in the Environmental Chemicals Department at the German Environmental Protection Agency (UBA) in Berlin. In 1983 she moved to the GSF National Research Center for Environment and Health in Munich. There her main task is testing and evaluation chemical-relevant and environmental-relevant data-sources (online databases, CD-ROMs, Internet resources). Since 1997 she works in the Institute for Biomathematics and Biometry. There her main task lies in the research field of environmetrics and information management. In 1997 she received her Ph.D. at the University of Erlangen-Numberg (Prof. Gasteiger, Computer-Chemistry Centre).

Apart from publishing her scientific work in numerous journals, books and proceeding volumes, Kristina is a member of the editorial board of Online Information Review. She is member in organizing committees and refereeing boards of international conferences like the international Online Meeting in London, the ECO-INFORMA and the Environmental Informatics Conferences.

D2

VOORHEES, ELLEN AND DONNA HARMAN

TITLE

“The Eighth Text Retrieval Conference (TREC-8)”

ABSTRACT

NIST and DARPA have sponsored the Text REtrieval Conferences (TRECs) since 1992, providing a cross-system evaluation forum for search engines that attracted 66 participating groups from 16 countries in 1999. The basic task is to search large amounts of text (around 2 gigabytes) and produce ranked lists of documents that answer a specific set of test questions. The more recent TRECs have included additional tasks called "tracks" that extend this paradigm to evaluating related areas. This emphasis on individual experiments evaluated within a common setting has successfully advanced the state-of-the-art: retrieval performance has doubled since TREC began. TREC-8 (1999) included 7 tracks, which taken together represented the bulk of the experiments performed in TREC-8. Tracks continuing from previous years investigated cross-language retrieval, retrieval of spoken documents (news broadcasts), automatic construction of text filters, the effect of query variability on search effectiveness, and cross-system evaluation of interactive systems. In addition, two new tracks were introduced. The Question Answering track was the first large-scale evaluation of systems that retrieve answers, as opposed to documents, in response to a question. The Web track investigated how web searching differs from other search tasks.

BIOGRAPHY

Ellen Voorhees

Donna Harman graduated from Cornell University and has been involved with research in new search engine techniques for many years. She currently heads a group at the National Institute of Standards and Technology working in the area of natural language access to full text, both in search and browsing modes. In 1992 she started the Text Retrieval Conference (TREC), an ongoing forum that brings together researchers from industry and academia to test their search engines. She received the 1999 Strix Award from the U.K. Institute of Information Scientists for this effort.

G3

WALKER, FRANK AND GEORGE R. THOMA

TITLE
”Read It To Me!”

ABSTRACT

New Technology and software such as Ariel and DocView have made it possible for libraries to distribute information to patrons over the Internet. Ariel, a product of the Research Libraries Group, converts paper-based documents to monochrome bitmapped images, and delivers them over the Internet; the National Library of Medicine’s DocView enables library patrons to receive, display and manage documents received from Ariel systems, while some still find it difficult to use library document information. For example, the formats of files received through the Internet may not be usable on the recipient’s computer. In addition, disadvantaged groups of people such as the blind, visually impaired and physically handicapped often have difficulties in reading either printed of electronic library information. To alleviate some of these problems, the web site called the DocMorph Server has been developed as part of an ongoing R&D program in document imaging that has spanned many aspects of electronic document conversion and preservation, Internet document transmission and document usage. The DocMorph Server web site allows users to upload document image files via the Internet for conversion to alternative formats (e.g. TIFF to PDF), thereby enabling wider delivery and easier usage of library document information. A recent development in the DocMorph Server is speech synthesis to permit users to convert scanned images of the printed word into the spoken word. From any place on the Internet, a user can upload scanned images of a book, for example, hand have DocMorph return a web page that reads the material out loud on the user’s computer. This reading facility makes it easier for certain groups of people to read material that would otherwise be difficult or impossible to read.
BIOGRAPHY

Frank Walker is senior electronics engineer at Lister Hill National Center for Biomedical Communications. During the past 20 years he has designed, developed, performed research and published a number of papers on computer systems utilizing electronic imaging, primarily for the purpose of electronic document storage, retrieval, transmission and use. He is the developer of NLM’s DocView software, which is being used by libraries in more than 90 countries to facilitate document delivery through the Internet. His current interest is in developing software and systems for improving the delivery and use of biomedical library information.

George Thoma

H5

WALKER, THOMAS

TITLE
”Adopting Principles of Good Practice for Web-based Instruction”

ABSTRACT
Educational institutions and other organizations using web-based instruction should be concerned about quality of instruction. Guidelines to ensure the development and offering of such instruction have been created by several institutions or consortia, and can be applied to existing or new ones. They can also be used to create

assessment tools for evaluating such courses or programs. This session reviews some groups of principles and suggests a measurement instrument.

BIOGRAPHY

Walker was recently appointed Director of the School of Library and Information Science at the University of Southern Mississippi, and institution with a rapidly-growing distance education program. At the School of Library and Information Science of the University of Wisconsin˜Milwaukee, Walker taught several distance courses using interactive video, web-based instruction, and face-to-face instruction,

or hybrids of the three modes. He has published articles in journals such as Library Trends, The Journal of the American Society for Information Science, Libraries & Culture, The Library Quarterly, and Knowledge Organization. Walker‚s Ph.D. is from the University of Illinois Graduate School of Library and Information Science and his M.A. from the Graduate Library School of the University of Chicago.

F1

Warwick, Shelly

TITLE

“Changing the Times: The Tasini decision and Why Future Full-Text Sources May Cost More or Not Be Complete”

ABSTRACT

In October of 1999 the Second Circuit Court of Appeals in Tasini vs. The New York Times reversed a 1997 district court decision which had held that The New York Times and the other defendants had the right to include the work of freelance writers in the full-text database it sold to vendors, even if the contract with the freelance writer did not specifically grant the rights for such further publication. Some possible impacts of the appeals court decision on information sources, include: a rise in cost of information resources based on publishers paying additional fees to freelances for additional rights; a rise in the cost of information based on individuals having to pay per article fees for the right to access the work of a freelancer within a database; the transition of full-text resources to "partial-text" resources if the work of freelancers is not included; and the loss of the viewpoints of freelancers who will not grant downstream rights. The National Writer's Union (NWU), which supported the freelancers in their suit, has created the Publication Rights Clearing House to license the work of writers is encouraging writers to fight for their copyright, and additional fees. While the stated aim of the NWU is to redress the balance of power between large publishing corporations and individual writers, information vendors, libraries and researchers may well be the ones who end up paying the costs.

BIOGRAPHY

Shelly Warwick is Assistant Professor in the Graduate School of Library and Information Science, Queens College, Flushing, New York. Professor Shelly Warwick has earned a Ph.D. from Rutgers University, a M.L.S. from Queens College and a B.F.A. in Theatre from the University of Connecticut. Prior positions include: Assistant Professor and Instructional Librarian, Benajamin Rosenthal Library, Baruch College; Director, Russell Hibbs Memorial Library, Columbia-Presbyterian Hospital; Director, Leon Ginzburg Memorial Library, Beth Israel Hospital. Copyright and information policy are Dr. Warwick's main area of research and publication.

G5

Welch, Jeanie

TITLE

“A MARRIAGE MADE IN CYBER HEAVEN:INTERNATIONAL BUSINESS RESEARCH ON THE WORLD WIDE WEB”

ABSTRACT

The World Wide Web is an ideal medium for research in the fields of international business, foreign trade, and international economic conditions. It is a challenge for researchers to find and exploit this information efficiently. This paper discusses researching these topics, using sources of information that are available free via the Web. These sources include Web sites maintained by international agencies, government agencies, commercial publishers, and banks. Many foreign Web sites provide bilingual or English-language versions of their Web pages, making them very useful to American researchers and students. Several scholarly institutions have also compiled meta pages--Web sites that contain hundreds of hot links to these sources, arranged in subject categories--that are useful starting points in Web-based international business and economic research.

Types of Web sources of international business and economic information will be discussed, including examples of useful Web sites from a variety of sources. The agencies, governments, and publishers that we have relied upon in the past for print information have now put either all of their data or selected parts of their data on free, English-language Web sites. Foreign governments have created embassy-based and agency-based Web sites to disseminate information and promote their countries as investment opportunities and to promote exports and joint ventures. Foreign banks, both central government banks and private banks, have converted their printed bank letters to Web pages. Foreign publishers, such as newspapers and business and economic magazines, have also created free Web sites.

Criteria for evaluating international business and economic Web sites will be offered; these criteria go beyond the standard Web evaluation criteria and specifically apply to international business and economic topics. Several of the better known international business meta pages will also be discussed and compared as starting points for research. Suggestions will also be offered for developing and maintaining customized meta pages of links that individual information professionals may find useful in research, either for themselves or for students or clients.

BIOGRAPHY

Jeanie M. Welch has been a Business Reference Librarian for over 30 years. She received a BA., MAL, University of Denver, Master’s degree of International Management from the American Graduate School of International Management (Thunderbird) in Glendale AZ. Jeanie was the Winner of the Dun & Bradstreet Online Champion of the Year in 1996.

Williams, Martha E.

TITLE

“Highlights of the Online Database Industry and the Internet”

ABSTRACT

BIOGRAPHY

E3

WINGROVE, CRAIG
ABSTRACT

BIOGRAPHY

A4

Wolfram, Dietmar AND Xie, Hong

TITLE

“End User Database Searching On the Internet: An Analysis of the State of Wisconsin's BadgerLink Service”

ABSTRACT

Wisconsin's BadgerLink service, which became available in 1998, provides access to a range of databases from EBSCO and ProQuest to qualified institutions and individuals in Wisconsin. Both EBSCO and ProQuest provide access to the full text or abstract and citation information of more than 5,000 periodicals. Previously only available to information professionals with online access, the web-based BadgerLink service has now made these databases available to hundreds of libraries and countless end users. The recent availability of usage statistics of the service presents a valuable opportunity to evaluate how it was being used. The authors analyzed six months of usage data, covering the period January through June 1999, to gain

a better understanding of end user information seeking patterns. Data analyzed included, databases accessed, periodical and monograph titles selected, document formats viewed, and institutional affiliation. The authors found that searchers did not just limit themselves to default databases, but were selective about the databases searched. The most frequently accessed titles reflected a broad range of information seeking, with academic information or current events being most popular. Users took advantage of the full text access in addition to abstract and citation

availability. Usage data also indicate that public, academic, and school libraries heavily used the service. Implications of the findings for the provision of end user Internet-based information services are discussed.

BIOGRAPHY
Hong Xie is Assistant Professor at SLIS UW-Milwaukee. Her research interests are in human computer interaction and information retrieval systems evaluation. Her recent projects include a study of users' experiences with web interfaces to access online databases.

Dietmar Wolfram is Associate Professor at SLIS UW-Milwaukee. His research

interests are in information retrieval systems design and evaluation and applied informetrics. He has been studying search habits of end users on the Internet, most recently having analyzed a set of one million queries submitted to the Excite search engine.

G2

Xie, Hong AND COLLEEN COOL

TITLE

“Online Interface Comparison: Features and Functionalities”

ABSTRACT

This paper reports results of a study that was conducted to investigate user preferences for a variety of Web and non-Web interfaces to online databases. In particular, the focus was on identifying aspects of system features and interface functionalities that are preferable among online database users. Twenty-eight graduate students participated in the study. Each student performed similar searching tasks using multiple online systems with different interface conditions. Participants were asked to evaluate each of the Web and non-Web interfaces for usability, effectiveness and overall preference. Results of the study indicate that some of the functions of Web interfaces outperform non-Web interfaces; but at the same time they are not universally preferred. This study identifies specific system features and interface conditions that are highly preferable and usable, along with a discussion of particular weaknesses in poorly designed systems. Suggestions for improvements in the design of existing online systems and interfaces are discussed.

BIOGRAPHY

Hong Xie is Assistant Professor at SLIS UW-Milwaukee. Her research interests are in human computer interaction and information retrieval systems evaluation. Her recent projects include a study of users' experiences with web interfaces to access online databases.

Colleen Cool is an Assistant Professor in the Graduate School of Library

and Information Studies at Queens College, of the City University of New

York. There, she has taught a graduate course in Digital Libraries for

the past two years. Dr. Cool has published articles in the area of information retrieval, human information seeking behavior, and digital libraries.

D4
YU, EDMUND

TITLE

Evolving Intelligent Agents for Dynamic Information Retrieval

Productive use of online resources is hampered by the very thing that makes them attractive: the huge glut of information. An excessive amount of time is required to locate useful data, and the dynamic and transient nature of many online data repositories means that much information is lost, overlooked or quickly outdated. Information seekers require an individualized, autonomous agent-based system that can learn about a user's specific interest in a particular topic, then efficiently scour diverse resources unattended, looking for relevant information to return to the user for inspection.

We approach this agent learning task from two different levels, the local level of individual learning agents, and the global level of inter-agent operations. We ensure that each agent can be optimized from local knowledge, while the globally monitoring evolutionary/genetic algorithm acts as a driving force to evolve the agents collectively based on the global pooled knowledge. The end goal of this learning scheme is to produce a new generation of agents that benefit from the learning experiences of individual 'parent' agents and the collective learning experiences of all previous generations. We will describe our evolutionary, neuro-genetic approach to creating and controlling intelligent agents, and a prototypical Web-based agent system that we constructed using this approach.

BIOGRAPHY

