

LTC12-P21

29 March 2012

[image: image1.png]Loughborough
University

University Library

Provision of course text books

At the Learning & Teaching Committee in December 2011 the Library was asked to explore with the Library Liaison Officers (LLOs) and Schools options for the provision of course text books for undergraduates. A meeting took place between Library staff and the LLOs in January 2012 and the discussions and actions to date are outlined below.

1. Greater provision of multiple copies of text books

The LLOs and Schools recognised that the Library cannot provide the number of multiple copies of text books to meet demand. The LLOs recommended that the Library seek additional funding to purchase a greater number of multiple copies of key texts. To this end, the Library has included in the Departmental Budget Development Plan a request for additional funding to support greater provision of multiple copies of course textbooks. Budget bids are still in progress and the Library is unclear whether more funds for this purpose will be agreed.

2. Reference copies of text books

The LLOs suggested that the greater provision of reference only copies of text books would assist student access to key texts at times of high demand. The LLOs recommended that the Library increase the number of reference only copies of key texts. To support this, the Library has included in the Departmental Budget Development Plan a request for additional funding to support the purchase of reference only copies of key texts. Budget bids are still in progress and the Library is unclear whether more funds for this purpose will be agreed.

3. E-books

The LTC asked the Library to encourage academic staff to make greater use of e-books in their teaching. The Library actively purchases e-books over print where ever possible. This is explained in the Library's collection development policy and the LLOs have agreed to highlight e-books to their colleagues. Concerns have been raised by academic staff that students may not understand how to find and make the most of e-books using Library Catalogue Plus (LCP). When the Library moved to the new content management system for the University website in February 2012, the opportunity was taken to revise the web page on e-books. It now highlights the benefits of e-books, as well as the main platforms for e-book access. In addition, Ginny Franklin, the Academic Librarian for ACME has developed guides (print and video) on how to find e-books using LCP. Academic staff are welcome to link to these guides from their reading lists and Learn.

4. Terminology used on the University's Online Reading List System
The Library was asked by the LTC to review the terminology used on the University's Online Reading List System to ensure that it was clear to staff and students. The Library recommends the following terminology be used:

· Key text - items that students may be asked to use regularly in support of a module

· Recommended text - items that students may be asked to use fairly regularly in support of a module

· Additional text - items that provide either background or more detailed support to a module.

The Library has reviewed terminology used in the notes fields of items on reading lists and have found the use of the following terms: Course text; Core text; Essential text; Main text; Required reading. In addition several modules recommend the purchase of material. See appendix A. The Library would appreciate guidance from LTC on how best to encourage academics to change the terminology they use on the University's Online Reading List System to avoid these terms.

5. Staff views of student academic reading practices and reading lists

The Library has completed the analysis of a survey of academic staff views of student academic reading practices. It can be found on the Library's Project web page. The survey elicited 81 responses, therefore the results cannot be generalised and should be seen as a snapshot. The key findings from the respondents are:

· The purpose of reading lists is to extend the students’ knowledge of lecture topics and to guide their reading around the topic.

· The reading lists are a means to encourage independent reading and research and some of the respondents award higher marks if there is evidence of this.

· They perceive that students do not use reading lists, relying instead on lecture notes and hand outs.

· They do not know how students use reading lists when they do, although suspect that students rely exclusively on the texts on the list.

The Library hopes to work more closely with the LLOs and Schools to ensure that effective practice related to encouraging students to read for academic purposes and the role of reading lists is more widely disseminated.

The LLOs highlighted concerns from some academic staff that the Online reading lists for their modules were hidden within the Module card on Learn, rather than being more visible on the main page of the module. This issue has been raised with the Head of E-learning who has agreed to raise it at Elag.

6. High Demand Collection

The Library is currently reviewing the role and effectiveness of the High Demand Collection to ensure that it more readily meets the needs of students by providing more timely access to stock that is in high demand. The review should be completed by May 2012.

7. Information and digital literacy

The LLOs highlighted that not all students have the understanding and skills to find, manage and use information. Therefore may struggle to effectively use the wide range of information resources provided by the Library and leading to the over reliance of reading list material and Google. It was agreed that the LLOs and Academic Librarians should continue to highlight the importance of developing the information and digital literacy capabilities of students within the curriculum. Support from the Associate Deans for Teaching and Learning Co-ordinators would be very beneficial in supporting this development.

8. Feedback

For the Library to effectively meet the needs of students, timely feedback relating to access to resources is essential. Schools do not always pro-actively provide the Library with details of issues as they arise, either through Staff Student Consultative Committees or Module feedback. The LLOs agreed to seek the attendance of Academic Librarians at Staff Student Consultative Committees and to encourage more timely feedback. Again support from the Associate Deans for Teaching and Learning Co-ordinators would be very beneficial in supporting this development.

It has been drawn to the attention of the Library that the NUS is running a campaign

arguing for items students need for their course to be included within institutional fees. Among the items that they are pressing to be included is course books and printing. See the campaign toolkit produced by the NUS.

Appendix A: Report on terminology used on online reading lists

Reading lists containing the word “purchase”

	11BSA017
	Course Text: all students are expected to purchase this book:

	11BSA017
	Study skills: We stongly recommend that you seek guidance on study skills so as to make sure you reach your full potential at university. You have been very successful so far, but you will need to develop new skills for study at undergraduate level. Do not make the mistake of assuming that the same skills and techniques used so far will continue to bring top marks. Please take heed and don't be one of those students who regret not having achieved everything that they are capable of! purchase of a study skills book and the time spent reading it are investments which will bring great returns:

	11BSA017
	This book is recommended for purchase for BSA100, IT for Professional Development, which is a core module for all Business School students.

	11BSA070
	Course Text: all students are expected to purchase this book:

	11BSA100
	You are recommended to purchase the key text by McMillan and Weyers on study skills and 'Cite Them Right' by Pears and Shields. These texts will provide you with useful tips for your coursework assignments for this and all future modules.

	11BSB012
	These are the core texts for the course. If you only purchase one of these texts I would suggest you purchase the book by Skidmore and Eva (2004).

	11BSB070
	Students who wish to purchase a text book might like to select this.

	11BSB105
	This is a key text. This is recommended for purchase/ongoing access.

	11BSB105
	This is the European Edition of the Keller 2007 text, which is its international equivalent. If you cannot secure the 2012 edition, this edition is acceptable for use. [This is a key text] [This is recommended for purchase/ongoing access.] The international counterpart that follows in the list includes the same theoretical content. The difference is that in this European edition the examples/case studies are European rather than global.

	11BSB130
	There is no one single text that covers the whole course which can be recommended for purchase. When reading around the subject, students are therefore expected to make reference to a range of texts and relevant journal articles. The following texts are worth consulting for relevant chapters.

	11BSC136
	These are the core texts for the course. If you only purchase one of these texts we suggest you purchase the book by Simha R. Magal and Jeffrey Word (2009).

	11BSC170
	Key Text and Recommended purchase

	11BSC502
	A new combined edition of the two books (which includes the selection of cases used in the course) compiled by Malcolm Hill has been available since semester 1 2005; and a new version of this compilation including an introduction to operations management case analysis will be available from semester 1, 2006, from Blackwell's campus bookshop. The price of the combined edition of the text and compilation of the cases is sold at a cheaper price than the textbook and full casebook if these are purchased separately.

	11BSC570
	This text is recommended for purchase

	11BSP023
	A combined edition of the two books (which includes the selection of cases used in the course) compiled by Nicola Bateman has been available from semester 1 2009. The price of the combined edition of the text and compilation of the cases is sold at a cheaper price than the textbook and full casebook if these are purchased separately.

	11BSP044
	Recommended additional purchase - very good on factual detail and examples.

	11BSP046
	These are the core texts for the course. If you only purchase one of these texts we suggest you purchase the book by Simha R. Magal and Jeffrey Word (2009).

	11BSP100
	DSS covers a wide variety of ever-developing topics and no single text can cover all aspects of the module. A selection of papers and articles will be supplied during the module. Those students wishing to delve further into the material covered in DSS may like to consult (but by no means purchase) some of the following:

	11DSB010
	Available for purchase from D&T stores

	11DSB010
	Available for purchase from D&T stores

	11DSC116
	purchase Recommended:

	11DSP101
	purchase recommended for all students taking module

	11DSP116
	purchase Recommended:

	11EAA104
	[Held by Library] [This is a key text] [This is recommended for purchase]

	11EAA204
	[Held by Library] [This is a key text] [This is recommended for purchase]

	11EAA510
	This is a key text and students are advised to purchase a copy

	11EAB019
	The ONE essential text for purchase and all classes.

	11EAB032
	This contains the text of the play and can be purchased from the Actors of Dionysus Company

	11EAB902
	The 1st edition of this book is available in the library, but you are recommended to purchase the 2nd edition as it contains useful extra material.

	11EAB921
	Essential purchase

	11EAC032
	This contains the text of the play and can be purchased from the Actors of Dionysus Company

	11EAP025
	This is recommended for purchase if you want to have access to an excellent selection of eighteenth-century verse, most of it by men.

	11EAP025
	This is recommended for purchase if you want a good anthology of verse from the period that is exceptionally well annotated.

	11ECB001
	Copies of the texts on this list are to be found in the Library. All students are, however, expected to purchase Williamson's book and to read the essential articles indicated in lectures. Students are NOT expected to read eveything on the following list. Some items will be presented fairly fully in lectures; some are alternative sources for essentially the same analysis; and some are intended as additional readings for those especially interested in the subject.

	11ECB036
	You are expected to purchase this text. You should rely primarily on this for your preliminary reading.

	11ECC012
	There is no one text which is suitable for the whole module. In semester 1, two main texts will be used covering different aspects of the module. Both of these are available as relatively inexpensive paperbacks. A few copies are available in the Pilkington Library. However, the library stock does not permit every student access to a text of his/her choice. You are therefore expected to purchase at least one text. You will probably find it most useful topurchase Rutterford and Davison, as the bulk of the theoretical material in the module is covered in this book. However, both the main texts could be purchased (and read) with profit, as you will find them to be useful references in the future if you pursue the study of finance in year 3 and beyond.

	11ECP002
	A well-structured, non-technical US-based text that has four chapters devoted to the open economy. It is the market leader, but the instutional features are based on the US and not the UK economy. Recommended forpurchase.

	11ECP002
	Copies of the texts on this list are to be found in the Library. All students are, however, expected to purchase one of the recommended texts and to read the essential articles indicated in lectures. Students are NOT expected to read eveything on the following list. Some items will be presented fairly fully in lectures; some are alternative sources for essentially the same analysis; and some are intended as additional readings for those especially interested in the subject.

	11ECP002
	This text has been developed from this course of lectures, although it is now a little dated. It uses an open economy approach throughout (like this course), but the chapter on financial markets is probably too difficult and there is too much detail on New Keynesian models of the labour market for the current module. Recommended for purchase.

	11ECP102
	An excellent text that integrates most of the work that you will do in your MA. While not a main text for any module it is strongly recommended for purchase.

	11EUA607
	[This item is recommended for purchase]

	11EUA607
	This item is recommended for purchase

	11EUA611
	COURSE READING No single text book offers you all the information necessary for a module of this kind. I strongly recommend you purchase and read at least two of the following for use throughout this course

	11EUB601
	You should also purchase or borrow a copy of this book. NB. It is not an alternative for the Nugent text, which is compulsory reading.

	11EUB601
	This is the key text for the course. You must ensure that you have a copy, either purchased or on loan from the library. Also ensure that you have this, latest edition (7th, 2010).

	11EUC326
	4th edition also held by library (943.07/CAR) Unable to purchase 5th edition OOP.

	11EUC607
	[This is a key text] [This is recommended for purchase]

	11EUC623
	I recommend everyone should purchase and read at least two of the following:

	11EUC623
	If you have not studied British European policy before you are strongly advised to purchase and read one or more of the following books which will give you good background information on the key themes in British attitudes and policies towards the EEC/EU since 1945.

	11EUC623
	Preparation There is no set reading for this week but I would strongly advise that by the time you come to this opening session you have purchased the course texts and read the introductory chapter, as well as acquainting yourself with all of the material on this course website. I would further suggest that you have purchased the Redman book on essay writing (see above). If you have done all that and want an idea about my own approach to this topic see the following two pieces:

	11EUC623
	The most useful texts for this course are available both in the library and to purchase from the Blackwells shop in the Loughborough Student Union building. Using the link above you can access a read only version of the core texts reading list at any time. From there you are able to check library and Blackwell's stock, and to order your books online.

	11EUC629
	Introductory Text Recommended for purchase

	11EUP206
	If you have not already done so I would strongly recommend that, in preparation for this week and for your exam, you purchase and read the following skills-related book:

	11EUP206
	If you have not studied politics or international relations before you are strongly advised to purchase and read the relevant portions of one of the following texts each week. The Baylis and Smith book is particularly good

	11EUX705
	You are advised to purchase this book

	11GYB327
	It is highly recommended that you purchase a copy of these two text books as they are used a lot in this module and will be essential throughout the remainder of your time in Loughborough - especially if going on to do a dissertation - and are the source of 95% of the essential readings for your class test in week 10)

	11ISA025
	Latest edition is available in the Campus Bookshop. Recommended for purchase.

	11ISB010
	This is recommended to purchase for those students interested in using interviews, focus groups, observations or diaries for their Final Year Projects

	11MMB300
	The following item is recommended for purchase if you wish to run MATLAB on your own PC. It is NOT recommended if you wish to learn MATLAB using the University's machines - Etter or Palm are better choices.

	11MMC702
	The following text is widely cited throughout the course. Students are recommended to purchase a copy in order to effectively study the course.

	11PEP212
	Key texts that it is recommended that you purchase for use throughout this module are:

	11PHB230
	This book is available for purchase from Amazon

	11PHC120
	Recommended for purchase

	11PSB207
	Essential purchase:

	11PSP202
	This is recommended for purchase

	11SAB540
	Essential reading that offers an excellent introduction to high fashion. This is recommended for purchase.

	11SAB540
	Recommended purchase - Group 2 & Group 5 Presentation Reading

	11SAB540
	Recommended purchase - Group 3 & Group 4 Presentation Reading

	11SAB540
	This is recommended for purchase

	11SSB001
	WE STRONGLY RECOMMEND YOU purchase THIS BOOK (AVAILABLE AT THE UNIVERSITY BOOKSHOP)

	11SSB090
	WE STRONGLY RECOMMEND YOU purchase THIS BOOK (AVAILABLE AT THE UNIVERSITY BOOKSHOP)

	11SSB212
	[G + L1, 3, 5-6, 8, 10] (2 copies - 1 OWL) [This is a key text recommended for purchase]

	11SSB212
	[G + L1, 3, 5-6, 8, 10] [This is a key text recommended for purchase]

	11SSB212
	[G + L1, 3-7, 9-10] [This is a key text recommended for purchase]

	11SSB302
	Essential purchase:

	11SSC212
	[G + L1, 3, 5-6, 8, 10] (2 copies - 1 OWL) [This is a key text recommended for purchase]

	11SSC212
	[G + L1, 3-7, 9-10] [This is a key text recommended for purchase]

Reading lists containing the word “buy”

	Note Text
	Module

	11BSA100
	A value pack that includes the Weyers and McMillan book and the Johnson book is available from the Blackwells bookshop in the students union. The value pack saves you around £4.00 compared to buying the books separately.

	11BSC003
	Penman's text (4th Edition) is the main text for this course which each student must buy

	11BSC005
	KEY TEXT: It is essential that you have regular access to the course text and we urge you to buy it:

	11BSC060
	The following book aims to help its readers make sense of numbers in the media. It is written by two journalists and so is an easy read. You should buy your own copy and read it.

	11BSC130
	Aitken and Roman are complementary texts - students should consider purchasing only one, not both. It is probably best to adopt a wait-and-see approach before buying any texts for this module.

	11BSC144
	General Project Management Books. It is recommended that you buy one of the first two books.

	11BSP113
	Hicks and Proctor are alternatives - it is unnecessary to buy both

	11BSP114
	COURSE TEXT - There is no single text that covers the whole module, but Mullins is well worth buying. You will need to supplement this text with additional reading from the list below, as well as material in the Reading Pack.

	11BSP212
	Students are advised to buy the Piercy book (preferably the 3rd ed.)and use the others as reference material (especially the Peter Doyle, Value Based Marketing book).

	11DSB103
	You are advised to read this (and perhaps buy it - it's not expensive):

	11EAA004
	Required Reading: You should buy...

	11EAA101
	The edition recommended for you to buy is the Oxford World's Classics one edited by Ian Jack and Patsy Stoneman. Alternatives include the Penguin edited by Pauline Nestor, the Norton Critical Edition edited by Richard J. Dunn, the Bedford Cultural Edition edited by Linda H. Peterson, and two Broadview editions, one edited by Christopher Heywood and the other by Beth Newman. The Norton, Bedford Cultural and Broadview editions are all useful because they include not only the full text of the novel but extracts from nineteenth-century and modern critical readings and responses. All these editions, and also the Penguin, are listed immediately below.

	11EAA102
	Required Reading: You should buy...

	11EAA202
	Required Reading: You should buy...

	11EAB001
	Alternatively, you may wish to buy one of the single text editions specified above.

	11EAB016
	You are required to buy a copy of this book:

	11EAB113
	Required Reading: You should buy...

	11ECC006
	There is now a well-established literature on developing countries. Development economics has been one of the most rapidly expanding areas of the discipline. Students are encouraged to buy one of the following texts:

	11EUA604
	Reading - General Texts

	11EUA608
	Reading - General Texts

	11EUB619
	Baylis and Smith and Sheehan are worth buying - the others you should be able to take photocopies from.

	11EUC617
	This is now available in paperback and is well-worth buying. It covers the 'discovery' of France, particularly in the 19th century, as roads, maps, tourists, commerce and so on opened up the country to itself and others. Very readable and great reviews. Recommended.

	11EUC662
	Essential reading: buy and/or borrow a copy

	11GYA002
	It is recommended that every student taking this module should buy a copy from the University bookshop.

	11GYA004
	It is recommended that every student taking this module should buy a copy from the University bookshop.

	11GYB210
	It is recommended that you may want to buy this book. E- Book available [Athens hosted]

	11ISA025
	* = Worth buying. P = Pamphlet stored in separate section of the library.

	11SSA201
	Below is a list of the books for this module and you are recommended to buy at least one of the following (please also look at the suggested reading list relevant to each lecture):

	11SSB026
	There is no single textbook for this course. However, there are a few texts which will be useful throughout the course and which therefore would be worth buying (at least one of) these are

	11SSB218
	Looks at the influence of race in determining the prison population, affecting court decisions, and the work of the police. Worth buying.

	11SSC009
	READING ***recommended to buy **strongly recommended *recommended

	11SSC218
	Looks at the influence of race in determining the prison population, affecting court decisions, and the work of the police. Worth buying.

Reading lists containing the word “course text”

	11BSA017
	course text: all students are expected to purchase this book:

	11BSA070
	course text: all students are expected to purchase this book:

	11BSB137
	course text

	11BSC005
	KEY TEXT: It is essential that you have regular access to the course text and we urge you to buy it:

	11BSC029
	course text:

	11BSC132
	PRINCIPAL SET TEXT - the latest edition of Entrepreneurship and Small Firms by David Deakins and Mark Freel is the main course text. It is not perfect, but covers most of the syllabus. You will need to supplement this text with additional reading from the material below.

	11BSC522
	course text - the latest edition of Entrepreneurship and Small Firms by David Deakins and Mark Freel is the course text. It covers most of the syllabus.

	11BSP003
	course text

	11BSP041
	course text

	11BSP430
	course texts

	11ECB002
	This is the new course textbook.

	11GYA001
	course text:

	11GYA101
	course text:

	11GYB230
	course text for blocks 1, 2, 3 & 4

	11GYB318
	course texts

	11GYC106
	course text

	11GYC106
	course text

	11GYC106
	course text

	11GYC106
	course text

	11GYC106
	course text

	11GYC205
	1. course text:

	11GYC212
	course texts and Recommended Reading

	11GYP001
	course texts:

	11GYX011
	course text

	11GYX011
	course text

	11MAP701
	Recommended course text

	11PSP501
	course texts

	11PSP502
	course texts

	11SSB001
	TEXTBOOKS AND GENERAL course textS

	11SSB090
	TEXTBOOKS AND GENERAL course textS

	11SSB101
	Recommended course texts

	11SSC017
	RECOMMENDED TEXTS

	11SSC102
	Basic course text

	11SSC117
	Recommended course text

	11SSP004
	(course text Book) - Revised Edition

