

Information Technology Initiatives at Yale University Library

June 24, 2013

Michael Dula
Chief Technology Officer

Library IT org chart

Library IT

- **19** People
- **920** Workstations (plus a growing number of mobile devices)
- **856** Terabytes of storage (out of 1307 available)
- Servers
 - **4** V-Hosts (physical)
 - **59** Virtual Machines
 - **15** Windows Servers
 - **8** Sun Servers
- **8** Enterprise Systems
- **300+** Custom Applications and Databases (approx.)

Library IT Projects - Overview

- Website redesign
- EliScholar Scholarly Publishing Platform
- Atlas Systems: Aeon and Ares
- SQL2012
- Voyager utilities and enhancements
- Identity Management
- The Hydra Project
- Discovery Implementation

Website redesign

- Deletion of out of date and unsupported webpages
- Less static and more dynamic webpage content
- Moving content to LibGuides, example GetIt@Yale
- Study room reservations via LibCal

Static Web Pages: library.yale.edu

EliScholar

Institutional repository hosted by Bepress for Yale Journals, conference proceedings and other publications.

Sampling of prospective materials:

- Drama MFA theses
- Nota Bene
- Medical theses
- Digital Himalaya site
- E-journals
- SelectedWorks portfolio pages

EliScholar - <http://elischolar.library.yale.edu/>

EliScholar

A Digital Platform for Scholarly Publishing at Yale

[HOME](#) [ABOUT](#) [FAQ](#) [MY ACCOUNT](#)

Enter search terms: [Follow](#)

[in this repository](#)

Advanced Search

Notify me via email or [RSS](#)

LINKS

[Yale University Library](#)
[Yale Law School Repository](#)
[Terms and Conditions](#)

BROWSE

[Collections](#)
[Disciplines](#)
[Authors](#)

AUTHOR CORNER

[Author FAQ](#)
[Submit Research](#)

Nota Bene

Nota Bene is published during the academic year to acquaint the Yale community and others with the resources of the Yale Library.

[Visit site](#)

Browse Research and Scholarship

- [Research unit, center, or department](#)
- [SelectedWorks Gallery](#)

EliScholar is a service of Yale University Library. Research and scholarly output included here has been selected and deposited by the individual university departments and centers on campus.

At a Glance

Top 10 Downloads
All time

Recent Additions
20 most recent additions

Paper of the Day

A Comparison of the Effects of Isometric Handgrip AND Dynamic Exercise on Systolic Time Interval Determinations in Normals and in...
Lawrence Paul Temkin

📄 28 papers to date 📄 21 full-text downloads to date 📄 21 downloads in the past year

 DIGITAL COMMONS
powered by bepress

[Home](#) | [About](#) | [FAQ](#) | [My Account](#) | [Accessibility Statement](#)

Yale

Atlas Systems: Aeon and Ares

- Ares will provide better e-reserve management
- Aeon has been implemented by BRBL and MSSA and provides improved special collection and archival management
- Aeon will roll out to other special collections in the year ahead
- New position to support Atlas Systems

SQL2012 (Example)

Requests over the Past 5 Days

Percent Completed in < 48hrs*

Total Finished Transactions	217
Completed in Less than 48hrs	156
Percentage	71.89%

Average Turnaround Time in Hrs.

Average Number of Hours to Completion since Receipt by Bass	22
---	----

Request Volume

Date	Received	Finished
3/16/2013		6
3/17/2013		
3/18/2013	78	26
3/19/2013	34	86
3/20/2013	50	34

Current Requests

Number of Requests by Age

≤24hrs	25-48	49-72	≥73hrs
12	11	3	11

37 Outstanding Requests

Lending TN	Request Date	Received Date	Age (Placed)	Age (Received)	Transaction Status	Loc.	callnumber	Volume Title	Followup
698547	Mar 08	Mar 12	297	203	In Stacks Searching	smisla	PN56.R3 A83X 2003 (LC)	Mimesis : the representation of reality in Western literature /	●
697333	Mar 13	Mar 14	174	159	In Stacks Searching	sml	E814 .T85X 2008 (LC)	Immigration and the legacy of Harry S. Truman /	●
697384	Mar 13	Mar 14	174	159	Awaiting Odyssey	smi	D50 M48	Medieval architecture	●

Voyager Utilities and Enhancements

- Clean-up MARC records
- Red light, Green light
- Virtual review plaza
- Scan & Deliver

Voyager: virtual review plaza

Yale University Library New Items Reporting Tool

[User Guide](#) [Logout](#)

Search By

Selector Name

Fund name

Select PD Received Dates

Recent Weeks

Date Range

5 weeks

You searched for 5 week of

King,Lindsay

Displaying 1-50 out of 156 results.

Select Selector

Dollar, Daniel
Dougherty, Robin
Emmet, Joan
Eow, Gregory
Grafe, Melissa
Hatheway, Holly
Heister, Carla
Kasten, Ulla
King, Lindsay
Krentz, Janice

Search

Excel

Email

Google Book	BIB ID	Title	Author	Publication Date	Publisher	Publication Place	Edition	Imprint	MFHD Location	Normalized Call HO	Display Call HO	ISBN	ISSN	Language	BIB Format
	11381308	William Shakespeare's Antony and Cleopatra /	Shakespeare, William, 1564-1616.	2012.	Oberon Books,	London, England :		London, England : Oberon Books, 2012.	dra	PR 2802 A 2 S 89 2012 (LC)	PR2802 A2 S89 2012 (LC)	9781849434065		eng	am
	11381318	Together again : a romantic comedy : with the magnificent help of William Shakespeare, Richard Sheridan, and George Bernard Shaw /	Sharkey, Thomas M.,				A Samuel French acting edition.		dra	PS 3569 H 34283 T 64 2012 (LC)	PS3569 H34283 T64 2012 (LC)	0573700117 (pbk.)		eng	am
	11367116	This house /	Graham, James, 1982-	2012.	London : Methuen Drama,			London : Methuen Drama, 2012.	dra	PR 6107 R 3454 T 48 X 2012 (LC)	PR6107.R3454 T48X 2012 (LC)	9781408173114 (pbk.)		eng	am

Identity management

The University is working on a replacement for the many outmoded identity systems in use around campus. For YUL, this will mean a replacement for the current VPN system providing access to off campus users. For the Medical Library, we hope that this will replace their aging Squid proxy server. This will bring us in line with peer institutions who allow patrons to access library materials remotely with a single sign-on system.

Hydra Project - <http://projecthydra.org/>

In collaboration with Stanford, Columbia, the University of Virginia, and other partners, Yale Library has joined an effort to create a set of repository tools to control management, indexing, discovery, retrieval, and preservation of digital materials at all phases of an object's lifecycle. These tools are known collectively as the **Hydra** project. As of May 2013 we are one of the 18 official Hydra partners.

Discovery Implementation

Timeline

- Summer 2013
 - Summon implementation for e-resources
 - Blacklight implementation for new digital collections
 - Both interfaces live for fall semester
- Fall 2013
 - Integration of Summon with Blacklight
 - Additional digital collections brought into Blacklight
- 2014
 - Single Blacklight search interface for: e-resources, LibGuides, YUL website, Orbis, Morris, most legacy digital collections. Possible BorrowDirect integration.

Summon

Single discovery layer for searching licensed e-journals and some e-books with a simple search linked under Find Articles from the Library's home page.

Summon - <http://yale.summon.serialssolutions.com/>

Yale UNIVERSITY LIBRARY Help | About | Feedback

shakespeare Advanced Search

Keep search refinements New search

Search Results: Your search for **shakespeare** returned **766,928** results

Relevance 🔍 📄 📡

Recommendation: We found one or more specialized collections that might help you.

- [World Shakespeare Bibliography Online](#)

Refine your search

Items with full text online

Limit to articles from scholarly publications, including peer-review

Limit to articles from peer-reviewed publications

Exclude Newspaper Articles

Add results beyond your library's collection

▼ Content Type

Any

Newspaper Article (474,045)

Journal Article (157,287)

Book Review (71,536)

Book / eBook (43,094)

Dissertation/Thesis (16,146)

Book Chapter (10,916)

[more...](#)

▼ Subject Terms

Any

english literature (51,308)

theater (45,357)

shakespeare, william (43,357)

1500-1599 (39,369)

history (21,755)

drama (19,960)

[more...](#)

▼ Publication Date

Any

to

to

to

Shakespeare 🔍 📄

by Egan, Gabriel; Smith, Peter J; Parsons, Elinor; Butler, Chris; Cadman, Daniel; Wood, Richard ... (more)

Year's Work in English Studies, ISSN 0084-4144, 2012, Volume 91, pp. 328 - 507

English literature, 1500-1599, Shakespeare, William (1564-1616), bibliography

Journal Article: Citation Online

Shakespeare 🔍 📄

by Egan, Gabriel; McAreavey, Naomi; Smith, Peter J; Parsons, Elinor; Butler, Chris; Porter, Chloe ... (more)

Year's Work in English Studies, ISSN 0084-4144, 2011, Volume 90, pp. 297 - 471

English literature, 1500-1599, Shakespeare, William (1564-1616), bibliography

Journal Article: Citation Online

Shakespeare 🔍 📄

by Egan, Gabriel; Smith, Peter J; Parsons, Elinor; Butler, Chris; Connolly, Annaliese; Wood, Richard ... (more)

Year's Work in English Studies, ISSN 0084-4144, 2010, Volume 89, pp. 337 - 450

English literature, 1500-1599, Shakespeare, William (1564-1616), bibliography

Journal Article: Citation Online

Shakespeare 🔍 📄

by Egan, Gabriel; Smith, Peter J; Parsons, Elinor; Hartwell, Jonathan; Connolly, Annaliese; Wood, Richard ... (more)

Year's Work in English Studies, ISSN 0084-4144, 2009, Volume 88, pp. 345 - 486

English literature, 1500-1599, Shakespeare, William (1564-1616), bibliography

Journal Article: Citation Online

Shakespeare 🔍 📄

by Walker, Elsie M

Literature/Film Quarterly, ISSN 0090-4260, 2009, Volume 37, Issue 2, pp. 82 - 160

dramatic arts, film, English literature, 1500-1599, Shakespeare, William (1564-1616)

Journal Article: Full Text Online

Shakespeare and I 🔍 📄

by McKenzie, William; Papadopoulou, Theodora; Edmonson, Paul

2012, ISBN 1441143718

English literature, Shakespeare, William (1564-1616), 1500-1599, experience, drama

Blacklight for Digital Collections

- Blacklight under development now
- Initial digital collections in Blacklight August 2013
 - Yale Indian Papers Project
 - Arcadia 4 Projects
- More collections added in 2014
 - Migration from CONTENTdm
 - Migration of older Fedora collections
 - Fortunoff
 - Kissinger
 - New Arcadia projects?
 - Others

Integrated Discovery

COLUMBIA UNIVERSITY LIBRARIES

Spotlight

library hours

intersession and summer hours

SEARCH

Search for books, articles, journals, videos, music, and more. Use [CLIO](#) for advanced search features.

NEWS & EVENTS

- [Mailman School of Public Health Adopts an Open Access Policy](#)
The Mailman School of Public Health at Columbia University ...
- [C.V. Starr East Asian Library Receives Luce Foundation Grant](#)
Starr receives \$300,000 grant for Tibetan Studies Librarian ...
- [CCNMTL to Collaborate with Jewish Higher Ed Institutions](#)
Elearning faculty fellowship will support educational techn ...
- [Columbia's Center for Human Rights Documentation & Research](#)
Columbia University Libraries Acquires McDougall Papers ...
- [Columbia University Libraries Announces Staff Appointments](#)

FEATURED E-RESOURCE

Philosopher's Index

Citations and abstracts of books and journal articles in philosophy and related fields.

QUICKLINKS

- [Help](#)
- [Hours](#)
- [Maps & Directions](#)
- [Ask a Librarian](#)
- [FAQ](#)
- [Course Reserves](#)
- [Request Items](#)
- [Alumni & Friends](#)
- [Job Seekers](#)
- [Visitors](#)

GENERAL CONTACT

Address
535 West 114th St.
New York, NY 10027

Telephone
(212) 854-7309

Fax
(212) 854-9099

Blacklight with Voyager, Summon, Fedora collections, and website search

COLUMBIA UNIVERSITY LIBRARIES My Library Account Help

CLIO

Quicksearch

- Catalog
- Articles
- E-Journal Titles
- Databases
- Academic Commons
- Libraries Website
- Archives
- Dissertations
- E-Books
- New Arrivals
- Newspapers

Catalog All 279 results

Picasso: the cubist portraits of Fernande Olivier

Author Weiss, Jeffrey S.
Published Washington : National Gallery of Art ; [Princeton] : Princeton University Press, 2003.
Location ✓ Avery Fine Arts (Non-Circulating) >> ND813 P58 W436
✓ Barnard >> N6853.P5 A4 2003
Format Book

Picasso: tradition and avant-garde : 6 June-4 September 2006

Author Picasso, Pablo, 1881-1973
Published Prado : Museo Nacional del Prado ; [Madrid] : Museo Nacional Centro de Arte Reina Sofia, c2006.
Location ✓ Avery Fine Arts (Non-Circulating) >> ND813 P58 C1354
Format Book

Picasso: guerra y paz

Author Picasso, Pablo, 1881-1973
Published [Barcelona] : Museu Picasso, c2004.
Location ✓ Avery Fine Arts (Non-Circulating) >> ND813 P58 Oc2334
Format Book

Picasso: linolschnitte = linocuts

Author Müller, Markus, 1965-
Published München : Hirmer, c2011.
Location ✓ Avery-LC (Non-Circulating) >> NE1336.P5 A4 2011g
Format Book

Picasso: his first museum exhibition 1932

Author Bezzola, Tobia
Published Zürich : Kunsthaus Zürich ; Munich ; London ; New York : Prestel, c2010.

Articles All 9,616 results

Picasso

Author Mark M Johnson
Citation Arts and Activities, 1/2/2004, ISSN: 0004-3931, Volume 135, Issue 1, p. 29
Format Journal Article: [Full Text Available](#)

PICASSO

Author Anonymous
Citation Instructor (1999), 1/11/2006, ISSN: 1049-5851, Volume 116, Issue 4, p. P1
Format Journal Article: [Full Text Available](#)

Picasso Mystery

Author Anonymous
Citation Scholastic Art, 1/3/2011, ISSN: 1060-832X, Volume 41, Issue 5, p. 12
Format Journal Article: [Full Text Available](#)

Academic Commons All 121 results

The Baroque Effect: Architecture and Art History in Berlin, 1886-1900

Author Narath, Albert
Date 2011
Handle <http://hdl.handle.net/10022/AC:P:11775>
Subject Art history
Type Dissertations
Downloads Loading...

Photographers and Collective Licensing: A Short History with No Ending

Author Mopsik, Eugene

Some Common Threads...

Reducing Complexity

- Reducing number of systems and system components
 - Number of web pages
 - Virtual servers, fewer physical servers
 - Out of the box solutions, fewer custom solutions
 - Build only when the buy option is not available
 - Converging on broad solutions rather than multiple solutions across YUL
 - Using Central Yale resources where appropriate (e.g., Drupal)

Moving to the Cloud

- Yale-wide: Box.net, Basecamp, Office 365 (likely)
- SpringShare products (LibCal, LibGuides, LibAnalytics)
- EliScholar
- Summon (and the KnowledgeBase it uses)
- Aeon and Ares
- Next generation ILS?
- Storage?

Collaborations Internal and External

- Syndicating content responsibility across Library and across Yale—e.g., LibGuides, EliScholar, SQL2012
- Collaboration with external partners
 - BorrowDirect partnership
 - Digital Preservation Network
 - DuraSpace/Fedora Futures
 - Hydra Partnership

Questions?