

Marketing & Advocacy Resources Bibliography

***Sponsored by the
FLICC/FEDLINK Marketing and Advocacy
Sub-Committee***

***Compiled by:
Roger Garren, Reference Librarian, National
Transportation Library
Sharon Lenius, Librarian, National Guard
Information Resource Center
Michele Masias, Law Librarian, US Department
of Justice
Libraries***

Updated as of November 20, 2008

BEST PRACTICES, BENCHMARKS, GUIDELINES, TOOLKITS and PERFORMANCE MEASURES

Academic Library Marketing ToolKit. ProQuest. 2008.

<http://www.proquest.com/support/cs-tools.shtml>.

“Blueprint for Your Library Marketing Plan: A Guide to Help You Survive and Thrive.”

Bottom Line: *Managing Library Finances* 18, no. 4 (2005): 202-203.

Academic Library Marketing ToolKit. ProQuest. 2008.

<http://www.proquest.com/support/cs-tools.shtml>.

Dudden, Rosalind Farnam, Kate Corcoran, Janice Kaplan, Jeff Magouirk, Debra C. Rand, and Bernie Todd Smith. “The Medical Library Association Benchmarking Network: results.” *Journal of the Medical Library Association* 94, no. 2 (2006): 118-129.

Federal Depository Library Program Marketing Plan. U.S. Government Printing Office.

July 2008. <http://www.fdlp.gov/promotion/marketingplan.html>.

Federal Web Content Managers Toolkit – Requirements & Best Practices –

<http://www.usa.gov/about.shtml>.

Fisher, Patricia H. Marseille M. Pride, and Ellen G. Miller. *Blueprint for Your Library Marketing Plan: A Guide to Help You Survive And Thrive*. Chicago: American Library Association, 2006.

Guidelines for Libraries of Government Department. 2008. Available at:

<http://www.ifla.org/VII/s9/nd1/Profrep106.pdf>.

The Illinois State University’s Milner Library Marketing Plan. 2008.

<http://www.statelibraryofiowa.org/ld/tell-library-story/Audience/mlmp/view>.

Johnson, Travis. “Blueprint for Your Library Marketing Plan: A Guide to Help You Survive and Thrive.” *Portal: Libraries and the Academy* 6, no. 2 (2006): 241.

Kaczorowsk, Monice M. “Uniting in competitive intelligence: a meeting of the minds between library services and marketing departments helps grow one law firm’s client base. (Neal, Gerber & Eisenberg LLP).” *AALL Spectrum* 12, no.5 (2008): .26-28.

Koontz, Christine M. and Persis Rockwood. “Developing performance measures within a marketing frame of reference.” *E Source: New Library World* 102, no. 4/5 (2001): 146.

Kotler, Philip and Nancy Lee. *Marketing in the Public Sector: A Roadmap for Improved Performance*. Philadelphia: Wharton School Publishing, 2006.

Kyrillidou, M. “An Overview of Performance Measures in Higher Education and Libraries.” *ARL: A Bimonthly Journal of Research Library Issues and Actions* (Issue 197).

Library Success: A Best Practices Wiki 4 October 2007 [cited]. Available at <http://www.libsuccess.org/index.php?title-podcasting>.

Marketing - Library Success: A Best Practices Wiki. Available at: <http://www.libsuccess.org/index.php?title=Marketing>.

Library Excellence Toolkit. Available at <http://library.princeton.edu/hr/training/ExcellenceYourRoleLibrarySupervisorHandout.doc>.

Libraries of Washington State: Advocacy, Partnership, Outreach and Marketing Toolkits. Available at <http://www.secstate.wa.gov/library/libraries/projects/outreach/toolkit.aspx>.

Lustig, J. and M. Corcoran. *Information Management Best Practices: Next-Gen IM – Moving Beyond the Repository*. Outsell, Inc. (2005).

Marketing Toolkit. Available at: http://www.midhudson.org/workforce/marketing_toolkit.htm.

Marketing Toolkit – Additional. Available at <http://www.ohiolink.edu/ostaff/marketing/resources.html>.

Marketing Toolkit for OhioLINK. Available at <http://www.ohiolink.edu/ostaff/marketing/>.

Meulemans, Yvonne Nalani, and Ann Manning Fiegen. “Using Business Student Consultants to Benchmark and Develop Library Marketing Plan.” *Journal of Business & Finance Librarianship* 11, no. 3 (2006): 19.

Military Academic Library Marketing ToolKit. ProQuest. 2008. <http://www.proquest.com/support/cs-tools.shtml>.

Military Base Library Marketing ToolKit. ProQuest. 2008. <http://www.proquest.com/support/cs-tools.shtml>.

New Jersey State Library Marketing News. May 2008. <http://nancydowd.wordpress.com/tag/advocacy/>.

Nurhazman, Abdul Aziz, et al. Innovative Library Web Marketing Practices in Singapore: A Landscape of Hype, Expectation and Reality. May 2008. http://www.las.org.sg/pa_az.pdf.

Parker, Richard; Kaufman-Scarborough, Carol; Parker, Jon C. “Libraries in transition to a marketing orientation: are librarians’ attitudes a barrier?” *International Journal of Nonprofit & Voluntary Sector Marketing*, 12, no. 4, (2007): 320-337.

Public Library Marketing ToolKit. ProQuest. 2008. <http://www.proquest.com/support/cs-tools.shtml>.

Schrock, Kathy. “The ABC’s of Marketing.” *School Library Journal* 49, no. 11 (2003): 36.

Toolkit for Planning and Building Public Libraries - Utah State. Available at http://www.library.utah.gov/librarian_resources/toolkit/index.htm.

BRANDING, MARKET RESEARCH, ADVOCACY, STRATEGIC PLANNING, RETURN ON INVESTMENT

Abram, Stephen. "Waiting for Your Cat to Bark: Competing with Google and Its ilk." In *SirsiDynix OneSource*, 2006.

Abram, Stephen. "The Library Movement: Politics, Passion and Making a Difference." *Feliciter* 51, no. 2 (2005): 56-57.

ACRL's Issues & Advocacy Page. 2008.
<http://www.ala.org/ala/mgrps/divs/acrl/issues/index.cfm>.

Adeyoyin, Samuel O. "Strategic planning for marketing library services." *Library Management* 26, no. 8/9 (2005): 494-507.

Advocacy Action Kit. American Library Association. 2008.
<http://www.ala.org/ala/aboutala/offices/ola/actionkit/home.cfm>.

Advocacy For Libraries. American Library Association. 2008.
<http://www.ala.org/ala/issuesadvocacy/advocacy/index.cfm>.

Advocacy Initiatives Wiki. Massachusetts School Library Association. 2008.
<http://maschoollibraries.org/content/view/492/242/>.

Advocacy. Online Computer Library Center (OCLC). 2008.
<http://www.oclc.org/advocacy/default.htm>.

Advocacy Tool Kit. Pennsylvania Library Association. 2008.
<http://www.palibraries.org/displaycommon.cfm?an=1&subarticlenbr=54>.

Advocacy/Legislation. Mississippi Library Association. 2008.
<http://www.misslib.org/index.php/advocacylegislation/>.

ALA Strategic Plan for Advocacy. American Library Association. 2008.
<http://www.ala.org/ala/aboutala/offices/ola/draftstrategicplan/draftplan.cfm>.

American University Library - Marketing Team. Available at <http://www.library.american.edu/about/marketing/index.html>.

Angus, E. and C. Oppenheim. "Studies of the Characteristics of Brand Names Used in the Marketing of Information Products and Services II: Internet Related Services." *Aslib Proceedings* 56, no. 1 (2004): 12.

- Arahova, A. and S. Kapidakis. Promoting Library Services, Designing Marketing Strategies, Evaluating our Past and our Present, Feeling more Optimistic about our Libraries Future. In International Federation of Library Associations and Institution, 2006, 369-387. Munchen, K.G. Saur.
- Helieisar, Atarino. Library Advocacy in Micronesia. August 2008.
<http://www.ifla.org/IV/ifla74/papers/093-Helieisar-en.pdf>.
- Baker, Sharon and Karen Wallace. *The Responsive Public Library: How to Develop and Market a Winning Collection*. Englewood, CO: Libraries Unlimited, 2002.
- Basefsky, Stuart. "The personal information trainer: information training as a no-extra-cost employee benefit can improve recruitment and retention--and enhance the library's value proposition. (Cover story)." *Information Outlook* 11, no. 11 (2007): p.10-17.
- Barillari, Joseph and Bernard Fradkin. *Library marketing tips & techniques*. VHS. College of DuPage MultiMedia Services, IL: College of DuPage: 2005.
- Besant, Larry. "Libraries Need Relationship Marketing." *Information Outlook* 4, no. 3 (2000): 5.
- Birkmeyer, Carl and Sally Bishop. *Marketing your library*. Towson, MD: Library Video Network, 2005.
- Block, Marylaine. "The Secret of Library Marketing: Make Yourself Indispensable. (Cover story)." *American Libraries* 32, no. 8 (2001): 48.
- Block, Marylaine. *The thriving library: successful strategies for challenging times*. Medford, N.J.: Information Today, 2007.
- Blue, Lisa, Nicole Heintzelman, Steve Kronen, and Joyce Ward. "Increasing Patron Traffic to Your Library's Web Links." *Public Libraries* Jan/Feb, Vol. 46, no. 1 (2007): 28-30.
- Bragg, Steven. *Business ratios and formulas a comprehensive guide*. Hoboken, N.J.: Wiley, 2002.
- Breen, Bill. To Read the Consumer's Mind [Interview]. Aug 2006 [cited 01 November 2006]. <http://www.fastcompany.com/design/2006/design-consumer.html> (accessed November 3, 2008).
- Brewerton, Antony. "Inspired! Award-winning library marketing." *New Library World* 104, no. 7/8 (2003): 267.
- Brewerton, Antony. "The Lonely Life of the Library." *Multimedia Information & Technology* 33, no. 2 (2007): 54-5.
- Broady-Preston, Judith and Lucy Steel. "Employees, customers and internal marketing strategies in LIS." *Library Management* 23, no. 8/9 (2002): 384.

Broady-Preston, Judith and Lucy Steel "Internal marketing strategies in LIS: a strategic management perspective." *Library Management* 23, no. 6/7 (2002): 294.

Bruls, Esther. Course: *Return on investment for libraries and information services*. Tilburg, Netherlands: 2004.

Buczynski, James A. and Christopher N. Cox. "Slashdotting Digital Library Resources." *Internet Reference Services Quarterly* 11, no. 3 (2006): 111.

Butcher, Don. "Advocacy Makes a Difference." *Feliciter*, (2007): 227.

Campbell, Jennifer and Sally Gibson. "Implementing Action Plan Strategies for Marketing Library Services." *College & Undergraduate Libraries* 12, no. 1/2 (2005): 153.

Chmelik, Samantha. "Market Research for Libraries." *Information Outlook* 10, no. 2 (2006): 23.

Claggett, Laura. "Identify Your Brand, before You Market." *Information Outlook* 6, no. 11 (2000): 12.

Community, Access & Advocacy: Lessons Learned From the Rural Library Sustainability Project. <http://www.slideshare.net/fdvereen/community-access-advocacylessons-learned-from-the-rural-library-sustainability-project?src=embed>.

Creating and marketing a WOW-Library. Available at <http://www.ifla.org/IV/ifla73/papers/122-Kunneke-en.pdf>.

Daniels, Timothy and Roger McDonald. "Marketing Library Services to Millennials: A New Paradigm for Library and Information Service Providers." Presented at the 2006 Southeast Regional Conferences. Available at <http://www.educause.edu/ir/library/pdf/SER06038.pdf>. (accessed November 3, 2008).

Decker, R. and A. Hermelbracht. Pattern Detection with Growing Neural Networks – An Application to Marketing and Library Data." In *Operations Research Proceedings Annual International Conference, 2004, 230-237*. Tilburg, Germany: German Operations Research Society.

Dempsey, Beth. "Target your brand. (Cover story)." *Library Journal* 129, no. 13 (2004): 32.

De Saez, Eileen Elliot. *Marketing Concepts for Libraries and Information Services*. London: Facet Pub., 2002.

de Stricker, Ulla. "My Pleasure to Serve You: Client Service Marketing." *Feliciter* 53, no. 3 (2007): 130-133.

Dworkin, Kristine D. "Library Marketing." *Online* 25, no. 1 (2001): 52.

- Edelman, Hendrik, and Robert P. Holley. *Marketing to libraries for the new millennium: librarians, vendors, and publishers review the landmark third industry-wide survey of library marketing practices and trends*. Lanham, Md.: Association for Library Collections & Technical Services in cooperation with Scarecrow Press, 2002.
- Egan, John, and Michael Harker. *Relationship marketing*. London: Thousand Oaks: SAGE, 2005.
- Elliott, Donald S. *Measuring your library's value: how to do a cost-benefit analysis for your public library*. Chicago: American Library Association, 2007.
- Elliott de Saez, Eileen. *Marketing Concepts for Libraries and Information Services*. 2d ed., London: Facet, 2002.
- Emberton, Fiona. "McLibrary? Should we learn anything from the fast food industry?" *inCite* 27, no. 12 (2006): 6.
- Farkas, Meredith. 2007. "The Evolving Library." *American Libraries* 38, no. 6 (2007): 50-50.
- Fiels, Keith Michael. 2007. "Advancing Advocacy." *American Libraries* 38, no. 10 (2007): 8-8.
- "Fighting for Libraries." *American Libraries* 38, no. 3 (2007): 59-59.
- "Five Easy Pieces." *Library Journal* 129, no. 19 (2004): 25.
- Flaten, Trine Kolderup. *Management, marketing and promotion of library services based on statistics, analyses and evaluation*. München, GE: K.G. Saur Verlag, 2006.
- From Awareness to Funding: A study of library support in America. Online Computer Library Center (OCLC). 2008. <http://www.oclc.org/reports/funding/fullreport.pdf>.
- Get IT and Go: Marketing SFX at an Academic Health Science Library. *Serials Librarian*, 53, no. 3, (2007): 125-146.
- Hallmark, Elizabeth Kennedy, Laura Schwartz, and Loriene Roy. "Developing a long-range and outreach plan for your academic library." *College & Research Libraries News* 68, no.2 (2007): 92-95.
- Hawkins, Del I., Roger J. Best and Kenneth A. Coney. *Consumer Behavior: Building Marketing Strategy*. 8th ed., Boston: Irwin McGraw-Hill, 2001.
- Henderson, Kay. "Marketing Strategies for Digital Library Services: Digital Directions." *Library Review* 54, no. 6 (2005): 342-45.
- Hood, David and Kay Henderson. "Branding in the United Kingdom Public Library Service." *New Library World* 106, no. 1/2 (2005): 16.

Huber, Joe. "T. C. O. and R. O. I.: The Business of Technology Planning." *Library Media Connection* (2005): 62-63.

IFLA Management and Marketing Section. Available at <http://www.ifla.org/VII/s34/index.htm>.

Kearns, Sarah. "Marketing Library Service Assessment." *Technical Services Quarterly* 22, no. 2 (2004): 49-61.

Kenneway, Melinda. "Marketing the library: using technology to increase visibility, impact and reader engagement." *Serials* 20, no.2 (2007): 92.

Ketner, Carla. "Lessons from the Booksellers: Marketing Strategies for Libraries." *Nebraska Library Association Quarterly* 36, no. 4 (2005): 14.

Kumaravel, J.P.S. "University Librarians: Changing Role." In SLA 2005 Annual Conference. Toronto, Ontario: SLA, 2005.

Lair, Daniel J., Katie Sullivan and George Cheney. "Marketization and the Recasting of the Professional Self: The Rhetoric and Ethics of Personal Branding." *Management Communication Quarterly* 18, no. 3 (2005): 307.

Lagrosen, Stefan. "Online Service Marketing and Delivery: The Case of Swedish Museums." *Information Technology & People* 16, no. 2 (2003): 132.

Lair, Daniel J., Katie Sullivan and George Cheney. "Marketization and the Recasting of the Professional Self: The Rhetoric and Ethics of Personal Branding." *Management Communication Quarterly: McQ* 18, no. 3 (2005): 307.

Layne, Ashley. Branding @ Your Library: Communicating the Value of Information Services. Available at <http://www.libsci.sc.edu/bob/class/clis724/SpecialLibrariesHandbook/SpecialLibrariesHandbooks2007/LayneAshley.htm>.

Lee, Deborah. "Market Research: Market Segmentation and Libraries." *Library Administration & Management* 18, no. 1 (2004): 47.

"Librarian on the Loose Boosts Michigan Auction." *Library Journal* 130, no. 1 (2005): 15.

Libraries: How They Stack Up. Online Computer Library Center (OCLC). 2003. Available at: <http://www.oclc.org/reports/2003libsstackup.htm>.

Library Advocate's Handbook. American Library Association. 3rd Edition. 2008. Description available at: <http://www.ala.org/ala/aboutala/offices/ola/libraryadvocateshandbook.cfm>. PDF available at: <http://www.ala.org/ala/aboutala/offices/ola/2008lah.pdf>.

Library as Place: Rethinking Roles, Rethinking Space. Washington, DC: Council on Library and Information Resources. Feb. 2005. 89 pages. Available at: <http://www.clir.org/pubs/reports/pub129/pub129.pdf> (accessed November 3, 2008).

Library Marketing and Communications: Dartmouth College. Available at <http://www.dartmouth.edu/~libmarketing/>.

Library Marketing and Promotions: Transportation Librarians Roundtable. July 2008. <http://ntl.bts.gov/networking/tlarchive/outsell/OSTransportPooledFund071008MarketingWorkshop.ppt>.

Library Marketing - Thinking Outside the Book. Available at: <http://www.librarymarketing.blogspot.com>.

Lifer, Evan St. "Tapping into the Zen of Marketing." *Library Journal* 126, no. 8 (2001): 44.

Loertscher, David. "Blueprint for your library marketing plan: a guide to help you survive and thrive." *Teacher Librarian* 33, no. 4 (2006): 49.

Lury, Celia. *Brands: the logos of the global economy*. London: Routledge, 2004.

Lustig, J. "TrendAlert: It's Web 2.0 — Do You Know Where Your Library Is?" Outsell Inc. (2006).

Maine State Library: Marketing/Advocacy. Available at <http://www.maine.gov/msl/libs/standards/marketing.htm>.

Malzewski, Jim. WebJunction, ARSL join forces to advocate for rural, small libraries. <http://www.oclc.org/nextspace/008/advocacy.htm>.

Marketing Library and Information Services: International Perspectives. Available at <http://www.ifla.org/IV/pr/saur03-2006b.htm>.

Marketing Information Technology (IT) Products and Services. Available at <http://www.ifla.org/IV/ifla64/126-86e.htm>.

Marketing Library Services and Materials on a Budget. Available at <http://www.nvcc.edu/home/mtodd/Marketing%20Library%20Services%20and%20Materials.htm>.

Marketing: Making a Case for Your Library. Available at http://nnlm.gov/evaluation/workshops/measuring_your_impact/Marketing-article.pdf (accessed November 3, 2008).

Marketing Your Library. <http://www.marketingyourlibrary.com/>.

Meyer, Patrick. Library Marketing into the 21st Century: A selected annotated bibliography. Los Angeles, CA: Loyola Law School. 14 pages. Available at: http://www.aallnet.org/sis/allsis/toolkit/marketing_bib.pdf (accessed November 3, 2008).

Michigan Library Association: Marketing and Public Relations Roundtable. Available at <http://www.mla.lib.mi.us/mpr>.

- Missingham, Roxanne. "Libraries and economic value: a review of recent studies." *Performance Measurement and Metrics* 6, no. 3 (2005): 142.
- Monroe, Wanda. "Libraries return on investment study." *Library Mosaics* 16, no. 6 (2005): 12.
- Moorhead, Fiona. "Beauty Queens at the Women's Library, London Metropolitan University: A Case Study in Audience Development." *New Library World* 106, no. 9/10 (2005): 9.
- Mort, David. *Understanding Statistics and Market Research Data*. London: Europa Publications, 2003.
- Mueller, Britt K., Greg Sorini and Elizabeth Grossman. "Information Seeking Behavior of Engineers in the Corporate Environment: Implications for Information Delivery." Paper presented at the SLA Annual Conference. Toronto, Ontario, June 5-8, 2005.
- Ngian Lek Choh. Library Advocacy: the NLB Singapore's experience. <http://www.ifla.org/IV/ifla74/papers/149-Choh-en.pdf>.
- "OCLC Awarded Gates Grant to Develop Library Marketing Campaign." *Library Times International* 23 Issue 2 (2006): 21-22.
- Olson, Christine A. "What's in It for Them? Communicating the Value of Information Services." *Information Outlook* 6, no. 11 (2002): 18.
- "Online Branding." *Online Information Review* 28, no. 2 (2004): 131.
- Osif, Bonnie A. "Branding, Marketing, and Fund-Raising." *Library Administration & Management* 20, no. 1 (2006): 39.
- Owens, Irene. *Strategic Marketing in Library and Information Science*. Binghamton: Hawthorne Press, Inc. 2003.
- Parker, Jon, Richard Parker, and Marilyn Shontz. "What Do Librarians Think About Marketing?: A Survey of Public Librarians' Attitudes toward the Marketing of Library Services." *The Library Quarterly* 74, no. 1 (2004): 22.
- Pastine, Maureen. "Future-Driven Library Marketing (Book Review)." *Journal of Academic Librarianship* 26, no. 3 (2002): 212.
- Perceptions of Libraries and Information Resources. Dublin, OH: OCLC Computer Library Center, 2005. Available at <http://www.oclc.org/reports/2005perceptions.htm> (accessed November 3, 2008).
- Pinto, L. G. and P. Ochoa, P. "Dealing with Evidence Based Management: Roles and Dimensions of Library Services Promotion." In IFLA Management and Marketing Section Conference, Library management and marketing in a multicultural world; Munchen, Saur, 2007, 125, 118-131.

Pope, Kitty, Rose Chenoweth, Karne, Bersche, Karen, and Lori Belt. "Starting and Running the 'Libraries Matter' Campaign." *Computers in Libraries* 26, no. 8 (2006): 6-56.

Post, Karen. "Jump-Starting Brands." *Fast Company* (2006).

Presentation on Marketing the Library. <http://cogscilibrarian.blogspot.com/2008/06/presentation-on-marketing-library.html>.

Promoting Libraries and Librarianship. Available at <http://nml.gov/mcr/advocacy/>.

Putting Your Library on the Map – Marketing Tools for Outreach / In Reach: A Select Bibliography & Web Sites. Available at <http://www.dowling.edu/library/papers/marje/BibMarketcon.doc> (accessed November 3, 2008).

"Putting Your Library "Out There." *Library Technology Reports* 42, no. 4 (2006): 63-66.

Quint, Barbara. "Gale Group, Dialog Announce Library Marketing Alliance." *Information Today* 19, no. 5 (2002): 27.

Riecken, G. "Knowthis.Com: Marketing Virtual Library." *Choice* (2005): 176.

Rowley, J.E. *Information Marketing*. Aldershot, England: Ashgate, 2006.

Rowley, Jennifer. "Online Branding." *Online Information Review* 28, no. 2 (2004): 131.

Scarr, Carrie. "Creating Your Library Brand: Communicating Your Relevance and Value to Your Patrons." *Library Journal*, 133, no. 15, (2008): p89.

Schachter, Debbie. "Marketing, Promoting and Advocacy in the Special Library." *Information Outlook*, 12 no. 8, (2008): 44-45.

School Library Advocacy Resources. 2008. <http://librarynext.wordpress.com/2008/06/06/school-library-advocacy-resources/>.

Shaver, Leslie. "Building a Message: A Small Colorado Group Helps Librarians Branch Out." *Information Outlook* 6, no. 11 (2002): 32.

Siess, Judith . "Marketing to New Employees." *One-Person Library* 22, no. 10 (2006): 9.

Simmel, Leslie. "Building your value story and business case." *College & Research Libraries News* 68 Issue 2 (2007): 88.

Siess, Judith A. *Visible Librarian: Asserting Your Value with Marketing and Advocacy*. Chicago: American Library Association, 2003.

Singh, Rajesh. "Developing a Marketing Culture." *Feliciter* 53, no. 3 (2007): 145-147.

Singh, Rajesh. "Developing Relationship Marketing with Customers: A Scandavian Perspective." *Library Management* 24, no. 1/2 (2003): 10.

Song, Y. –S. “Marketing library services. A case study at University of Illinois at Urbana - Champaign USA.” In International Federation of Library Associations and Institutions; Management and Marketing Section, 120/121 (2006): 256-266.

St. Lifer, Evan “Tapping into the Zen of Marketing.” *Library Journal* 126, no. 8 (2001): 44.

Strouse, Roger. “Demonstrating value and return on investment: The ongoing imperative.” *Information Outlook* (2003): 14.

Sykes, Jan. *I told you I’m worth it: ROI and the information professional*. VHS. Washington, D.C.: Special Libraries Association, 2001.

Sykes, Jan. *Return on information investment*. Cassette tape. Washington, D.C.: SLA, 2002.

Survival of the fittest: strategies to prove your library’s value. DVD video. Chicago, Ill.: Medical Library Association, 2007.

Tennant, Roy. “Co-Branding and Libraries.” *Library Journal* 125, no. 20 (2000): 2.

“Turning It Around.” *Library Journal* 131 (2006): 32.

Value of Information and Information Services. Washington, DC: Federal Highways Administration. Publication No. FHWA-SA-99-038. October 1998. 50 pages. Available at <http://www.fhwa.dot.gov/reports/viis.pdf> (accessed November 3, 2008).

Wallace, Karen. “Marketing Mindset: Focusing on the Customer, from Technical Services to Circulation.” *Feliciter* 53, no. 3 (2007): 126-129.

Walters, Suzanne. *Library Marketing That Works!* New York: Neal-Schuman Publishers, 2004.

Watkins, Eddie. “The Information Professional as Personal Shopper: How You Can Add Value in Your Organization as Strategic Information Consultant.” Paper presented at the SLA Annual Conference. Baltimore, MD, June 11-14, 2006.

Weaver, Maggie. “Marketing for Libraries 201.” *Feliciter*, 53, no.3 (2007): 118.

WebJunction. Advocacy, Outreach, Marketing. 2008.
<http://www.webjunction.org/advocacy-outreach-marketing>.

Webber, S. “Marketing information and library services: are people learning about it?” *Business Information Review* 18, no. 4 (2001): 16-23.

Webreck-Alman, Susan. *Crash Course in Marketing for Libraries*. Westport: Libraries Unlimited, 2007.

Weingand, Darlene E. *Marketing/Planning Library and Information Services*. 2nd ed., Englewood, CO: Libraries Unlimited, 1999.

Wenhong, Ju. "Marketing and service promotion practices in the LCAS." *Library Management* 27, no. 6 (2006): 336.

White, Larry Nash. "An old tool with potential new uses: return on investment." *The Bottom Line: Managing Library Finances* 20, no. 1 (2007): 5.

Wisniewski, Jeff. "Build It (and Customize and Market It) and They Will Come." *Internet Reference Services Quarterly* 12, no. 3/4 (2007): 341-355.

Woodward, Jeanette. *Creating the Customer-Driven Library: Building on the Bookstore Model*. Chicago: American Library Association, 2005.

Yun, Sejan. "Branding Helped to Promote Our Library and Its Technology." *Computers in Libraries* 24, no. 5 (2004): 18.

E-MARKETING, BLOGGING, PODCASTING, RSS, WIKIS

"Advocacy Website Targets Public." *American Libraries* 38, no. 8 (2007): 12-12.

Anderson, Mary Alice. "Your Media Program's Web Presence: A Tool for Advocacy and Marketing." *MultiMedia & Internet@Schools* 12, no.2 (2005): 33.

Balas, Janet L. "Blogging Is So Last Year-Now Podcasting Is Hot." *Computers in Libraries* 25, no. 10 (2005): 29.

Bhatt, Jay. "Blogging as a Tool: Innovative Approaches to Information Access." *Library Hi Tech News* 22, no. 9 (2005).

Christopher, Glen. "Effective Web Site Marketing Starts in the Design Phase." *Infotech Update* 9, no. 5 (2000): 8.

Coyle, Karen. "Technology and the Return on Investment." *Journal of Academic Librarianship* 32, no. 5 (2006): 537.

Fichter, D. "Why and How to Use Blogs to Promote Your Library's Services." *Marketing Library Service* 17, no. 6 (Nov/Dec 2003). Available at <http://www.infotoday.com/mls/nov03/fichter.shtml>.

Fiorentini, Barbara. "Library blogs: new information services." *Bollettino AIB* 44, no. 1 (2004): 36-36.

Holvoet, Katherine. "What Is Rss and How Can Libraries Use It to Improve Patron Service?" *Library Hi Tech News* 23, no. 8 (2006): 32-33.

Jones, Jennifer. "The Wild World of Wikis, Weblogs, Podcasts and Rss." *Network World* 22, no. 49 (2005): 46.

Kenneway, M. "Marketing the library: using technology to increase visibility, impact and reader engagement." Presented at the UKS Annual conference, University of Warwick, April 16-18, 2007. Available at <http://www.tbicommunications.com/UKSG07.pdf> (accessed November 3, 2008).

Lagrosen, Stefan. "Online Service Marketing and Delivery: The Case of Swedish Museums." *Information Technology & People* 16, no. 2 (2003): 132.

Lee, Deborah. "Ipod, You-Pod, We-Pod: Podcasting and Marketing Library Services." *Library Administration & Management* 20, no. 4 (2006): 206.

Meszaros, Rosemary and Haiwang Yuan. "Information Innovations: From the Web to the Blog: A Case Study." *Library Hi Tech News* 23, no. 7 (2006): 22-25.

Mi, Jia and Frederick Nesta. "Marketing Library Services to the Net Generation." *Library Management* 27, no. 6/7 (2006): 411-422.

SLA Resources (note: these resources are only available to SLA members):

Benchmarking in Information Centers/Libraries. Available at <http://www.sla.org/content/resources/infoportals/qa.cfm>.

Building a Message (11/14/2002) Available at: <http://www.sla.org/content/Shop/Information/infoonline/2002/nov02/buildmessage.cfm>.

Changing Roles of the Content Management Functions (10/08/2004) Outsell's 2004 benchmarking series, "The Changing Roles of Content Management Functions," Views from the Corporate and Government Sectors. Available at: <http://www.sla.org/content/resources/recindreps/role2004/index.cfm>.

Identify Your Brand, Before You Market (11/14/2002) Available at: <http://www.sla.org/content/Shop/Information/infoonline/2002/nov02/identbrand.cfm>.

Information Center Marketing. Available at <http://www.sla.org/content/resources/infoportals/market.cfm>.

Library Strategic Plans (03/07/2006) Information Portal on strategic planning for libraries and information centers. Available at: <http://www.sla.org/content/resources/infoportals/libstrat.cfm>.

Market the Value of your Competitive Intelligence: (01/16/2004).
An Added Role for the Information Center.
<http://www.sla.org/content/Shop/Information/infoonline/2000/feb00/chochrek.cfm>.

Marketing: Realistic Tips (11/14/2002) Available at: <http://www.sla.org/content/Shop/Information/infoonline/2002/nov02/markreal.cfm>.

Measuring our Value (01/16/2004) So We Can Market I. Available at: <http://www.sla.org/content/Shop/Information/infoonline/2001/mar01/sldc.cfm>.

Opinions and Perceptions of the Profession. Information Portal containing resources about how information professionals are perceived. Available at <http://www.sla.org/content/resources/infoportals/opin.cfm>.

Unit Marketing Insert. Units marketing tool to promote upcoming meetings, events, awards and membership. Available at: <http://www.sla.org/content/resources/leadcenter/leadresour/unitmarketing.cfm>.

Upsize This! (01/16/2004) Libraries Need Relationship Marketing. Available at: <http://www.sla.org/content/Shop/Information/infoonline/2000/mar00/besant.cfm>.

Value of the Information Center. Available at: <http://www.sla.org/content/resources/infoportals/value.cfm>.

What is Marketing in Libraries? (11/16/2002) Available at: <http://www.sla.org/content/Shop/Information/infoonline/2002/nov02/whatsmarket.cfm>.

