

Catalogs for the Future

Roy Tennant, The California Digital Library

Catalogs for the Future

Roy Tennant, The California Digital Library

Why This Makes Sense

- Users typically want to find everything they can on a topic
- Users prefer to search in one place if possible
- Most ILS's lack cool new features that already exist in Open WorldCat or other systems

WorldCat

Search for items: integrated library systems

Results 1-15 of about 2,391 (3.21 seconds)

1. **Special sections - Helping You Buy - Integrated Library Systems**
by Richard Wayne
Language: English Type: Article
Publisher: Computers in Libraries, v25, no. 9, (2006): 23
Publisher: Westport, CT : Mckler, c1986
Database: ArticleFirst

2. **Helping You Buy, Integrated Library Systems**
by Andrew K. Pace
Language: English Type: Article
Publisher: Computers in Libraries, v25, no. 9, (2006): 23
Publisher: Information Today, Inc., 143 Old Market Pl., Medford, NJ 08055-8750, Tel: 609
cusers@infotoday.com
Database: ERIC The ERIC Database is an initiative of the U.S. Department of Education.

3. **Integrated library systems**
by Cynthia Lopata, ERIC Clearinghouse on Information & Technology.
Language: English Type: Book Monograph
Publisher: Syracuse, N.Y. : ERIC Clearinghouse on Information & Technology, Syracuse University, 1995

4. **The Future of Integrated Library Systems: An Lj Round Table - The Internet has transformed what librarians want from integrated library systems (ILS) and what vendors deliver. Lj editors talk with 11 industry leaders about the evolution and future of ILS.**
by Brian Kenney
Language: English Type: Article
Publication: Library journal, 126, no. 11, (2003): 38
Publisher: New York, NY [etc.] Library Journal [etc.]
Database: ArticleFirst

WorldCat Identities

Name: Search

Top 100 Identities

Adler Andersen Asimov Austin **Bach** Barok **Beethoven** Berenstain Bertoz Berstain Bloom Brahms Brand Britten Brown Bunting Chopin Christie Clark Clinton Cole Conrad Copland Debussy De Paola Dickens Dixon Doyle Dvořák Faulkner Faure Gerstein Goethe Greenberg Grey Grimm Guidal **Handel** Hawthorne Haydn Hemmings Irving Ives James Keene King Kipling L'Amour LaHaye Lewis List London Martin Meyer Isidor Mendelssohn-Bartholdy Mine Moncur **Mozart** Oates Parker Pascal Paulsen Poe Potter Prokofiev Puccini Purcell Rachmaninoff Ravel Roberts Rogers Rossini Rylant Saint-Saëns **Schubert** Schulz Schumann Scott Shakespeare Shaw Shostakovich Sibelius Steel Steinbeck Stevenson Stone Strauss Stravinsky Tchaikovsky Telemann Tolkien Twain Verdi Vivaldi Wagner Warner Wells Yolen

WorldCat Identities

Name: Search

Jump To: Overview | Publication Timeline | Works About | Works By | Audience Level | Related Names | Useful Links

Tennant, Roy.

Overview

Works: 22 works in 34 publications in 2 languages and 3,795 library holdings

Classifications: K5105.R75.F7, 024.87

Publication Timeline

1992 2010

Key
Publications about Roy Tennant
Publications by Roy Tennant

Most widely held works by Roy Tennant

Crossing the internet threshold : an instructional handbook Roy Tennant
5 editions published between 1992 and 1995 in English and Spanish and held by 1,438 libraries worldwide

XML in libraries
1 edition published in 2002 in English and held by 487 libraries worldwide

Science and technology on the Internet : an instructional guide Gal P. Clement
5 editions published between 1995 and 1998 in English and held by 359 libraries worldwide

Introducing the Internet : a trainer's workshop David Jaffe
3 editions published in 1994 in English and held by 237 libraries worldwide

Managing the digital library Roy Tennant
1 edition published in 2002 in English and held by 233 libraries worldwide

OCLC FictionFinder

Browse Search

Welcome

Subject Clouds

Actors Actresses Adultery Amnesia Angels Archaeologists Artists Assassins **Boys Brothers** Cats City and town life Clergy Composers Conspiracies Cookery **Criminals** Cults Death Depressions Dogs Dreams Ex-convicts Explorers Family Fathers and daughters Fathers and sons Foundlings Friendship Gay men Girls Governesses Grandmothers Heroes Immigrants Immortality Inheritance and succession Islands Journalists Kidnapping Legislators Lesbians Magic Magicians Man-woman relationships Marriage Married women Millionaires Monsters Mormons Mothers and daughters Murder Murderers Nobility Novelists Nurses Opera Orphans Outlaws Physicians Pirates Poets Policewomen Presidents Prisoners Psychics Queers Reincarnation Revenge Sailors Scientists Sheriffs **Sisters** Soldiers Supernatural Terrorism Time travel Totalitarianism Twins Vampires Werewolves Widowers Widows Witches Wizards Women Young men Young women

* Faceted Application of Subject Terminology (FAST)

Search Results for "East of Eden"

Title / Author	OCLC #	Date	Language	Format	Aud.	Libraries
1. East of Eden	0226967	1952	English	Book	General	137
2. East of Eden	0044521	1952	English	Book	General	137
3. East of Eden / John Steinbeck	4817786	2002	English	Book	General	137
4. East of Eden / John Steinbeck with an introduction by David Wyatt	25621554	1992	English	Book	General	137
5. East of Eden / John Steinbeck	5247419	2002	English	Book	General	137
6. East of Eden / John Steinbeck	1306295	1986	English	Book	General	137
7. East of Eden, and: The Wayward bus / John Steinbeck	9824634	1952	English	Book	General	137

OCLC FictionFinder

Browse Search

You searched: Subject Headings for "Twins"

Back to Results

East of Eden.
Steinbeck, John, 1902-1968
137 editions, in 23 languages, held by 9544 libraries

Summary: This sprawling and often brutal novel, set in the rich farmlands of California's Salinas Valley, follows the intertwined destinies of two families—the Trasks and the Hamiltons—whose generations helplessly reenact the fall of Adam and Eve and the poisonous rivalry of Cain and Abel.

Genres: Domestic fiction | Historical fiction | Psychological fiction | Western stories

Settings: California —Salinas River Valley [v] | California | 1800 - 1899 | 1900 - 1999 | Estados Unidos —Vida social y costumbres — Novels [v] | Fathers and sons | United States

Subjects: Fathers and sons | Sliding rivalry | Brothers | Children of prostitutes | Manners and customs | Social history | Femmes fatales | Quems Mordid il, 1939-1945 —Novels [v] | Jealousy | Marriage | Murder | Poor [v] [v]

Audience: Kids General Special

Catalogs for the Future

Roy Tennant, The California Digital Library

The Next Generation ILS

- Refocused on library operations
- Constructed with discrete components that interoperate through a rapid protocol (e.g., Jabber)
- Able to work well with other systems:
 - Export holdings information for use in other systems
 - Expose appropriate APIs, such as circ info
- Inexpensive, scalable, and easy to maintain

Next Generation Finding Tools

- Able to integrate access to a wide variety of sources
- Able to use information from other systems as well as provide it (via protocols)
- Offer sophisticated features like relevance ranking, faceted browsing, etc.
- *Not a library catalog!*
- And...never, ever say "OPAC"!