Executive Summary

Blueprint for Academic Excellence University Libraries AY2017-2018

Introduction

Any overview of the Library must include acquiring and maintaining exceptional research resources; providing desirable and secure seating and meeting spaces; and recruiting, hiring and training individuals capable of teaching and assisting individuals from all disciplines in the use of research materials.

The Library provides outreach to the university community and to our city, state, and region through programs that include the Fall Literary Festival, Thomas Cooper Society dinner, Ex Libris Society dinner, Russell Lecture, South Caroliniana luncheon, tours of the Horseshoe and Open Gallery events in the Hollings Library. In reality, each of our libraries presents a range of programs and exhibits each year.

Highlights

- In the last year, the Library has acquired the U. S. Marine Corps Film Collection and the Anita Lobel Collection. We have completed fund raising for the South Caroliniana Library and that renovation is in the design phase.
- We continue to provide leadership in Information Literacy through our Library 101 on-line course and hundreds of in person class sessions. We are also leading the way in promoting Open Educational Resources which have the potential of providing significant savings for our students.

Thomas F. McNally, Dean of University Libraries

UNIVERSITY OF SOUTH CAROLINA University Libraries

Blueprint for Academic Excellence University Libraries AY2017-2018

Table of Contents

Executive Summary	1
Introduction	1
Highlights	1
Foundation for Academic Excellence	2
Mission Statement	2
Vision Statement	2
Values	2
Goals - Looking Back	3
Goals - Real Time	7
Goals - Looking Ahead	11
Academic Programs	
Program Rankings	
Instructional Modalities	15
Program Launches	15
Supplemental Info - Academic Programs	
Academic Initiatives	
Experiential Learning for Undergraduates	16
Experiential Learning For Graduate Students	16
Affordability	16
Reputation Enhancement	16
Challenges	16
Supplemental Info - Academic Initiatives	
Faculty Population	
Faculty Employment by Track and Title	
Faculty Information	21
Research and Scholarly Activity	21
Faculty Development	21
Other Activity	21
Supplemental Info - Faculty	21
Supplemental Academic Analytics Report	21
Teaching	22
Faculty to Student Ratio	22
Analysis of Ratio	22
Faculty Awards Received	23
Research Awards	23
Service Awards	24
Student Recruiting and Retention	25
Student Recruitment	
Student Retention	25
Student Enrollment & Outcomes	26
Student Enrollments	
Student Population by Headcount	26
Student Retention, Transfer, and Graduation	33

Alumni Engagement & Fundraising	35
Alumni	35
Development	35
Supplemental Info - Alumni Engagement & Fundraising	35
Community Engagement	36
Community Engagements and Community - based Activities	36
Community Perceptions	36
Incentivizing Faculty Engagement	36
Supplemental Info - Community Engagement	36
Collaborations	37
Internal Collaborations	37
External Collaborations	37
Supplemental Info - Collaborations	37
Campus Climate and Inclusion	38
Campus Climate & Inclusion	38
Supplemental Info - Campus Climate & Inclusion	38
Concluding Remarks	38
Quantitative Outcomes	39
Cool Stuff	39
Appendix 1. Academic Programs	
Appendix 2. Academic Initiatives	
Appendix 3. Research & Scholarly Activity	
Appendix 4. Faculty Information	
Appendix 5. Academic Analytics Report	
Appendix 6. Alumni Engagement & Fundraising	
Appendix 7. Community Engagement	
Appendix 8. Collaborations	
Appendix 9. Campus Climate & Inclusion	

Foundation for Academic Excellence

Mission Statement

We foster learning and discovery by connecting people with significant collections and expert support of research.

Updated: 03/15/2017

Vision Statement

In support of the University's mission, University Libraries will provide a center for learning and discovery on campus connecting students, faculty, and community in the exchange of ideas. Our collections will support research and teaching and be available

anytime, anywhere and on any device. We will be responsive to changes in information acquisition and scholarly publishing. Our special collections will stimulate research locally and attract scholars from around the world. We will be an essential partner with teaching

faculty to integrate information literacy skills across university curriculum.

Updated: 03/15/2017

Values

Service: We are committed to providing excellent service. We are responsive, respectful and accessible.

Continuous improvement: We anticipate and are responsive to changes in user needs and the needs of our institution. We strive for excellence in all we do, creating and employing best practices.

Professional development: We invest in the training and development of our employees and they approach their work with respect and skill.

Collaboration and teamwork: We rely on our collective expertise in accomplishing our goals. We establish partnerships outside the library to further our mission.

Updated: 03/15/2017

Goals - Looking Back

Goals for the University Libraries for the previous Academic Year.

Goal 1 - Facilities

Goal Statement	Reimagine the library as a learning and discovery center connecting students, faculty and community in exchange of ideas.
Linkage to University Goal	Educating the Thinkers and Leaders of Tomorrow Spurring Knowledge and Creation Building Inclusive and Inspiring Communities
Alignment with Mission, Vision, and Values	Focus on Service, Continuous Improvement, Professional Development, Collaboration and Teamwork, Innovation, Discovery, and Learning.
Status	Completed successfully
Achievements	
Resources Utilized	

Goal 2 - Collections

Goal Statement	Develop collections strategies that emphasize access at the point of need; collections that enhance research and teaching; and access through partnerships.
Linkage to University	Educating the Thinkers and Leaders of Tomorrow
Goal	Spurring Knowledge and Creation
Alignment with Mission,	Focus on Service, Continuous Improvement, Professional Development,
Vision, and Values	Collaboration and Teamwork, Innovation,
	Discovery, and Learning.
Status	Completed successfully
Achievements	
Resources Utilized	

Goal 3 - Library Services Platform

Goal Statement	Make our collections accessible and discoverable to students and scholars.
Linkage to University	Educating the Thinkers and Leaders of Tomorrow
Goal	Spurring Knowledge and Creation
Alignment with Mission,	Focus on Service, Continuous Improvement, Professional Development,
Vision, and Values	Collaboration and Teamwork, Innovation,
	Discovery, and Learning.
Status	Completed successfully
Achievements	
Resources Utilized	

Goal 4 - Information Literacy

Goal Statement	Engage with campus community to integrate information literacy skills across the curriculum and the academy.
Linkage to University	Educating the Thinkers and Leaders of Tomorrow
Goal	Spurring Knowledge and Creation
Alignment with Mission,	Focus on Service, Continuous Improvement, Professional Development,
Vision, and Values	Collaboration and Teamwork, Innovation, Discovery, and Learning.
Status	Completed successfully
Achievements	
Resources Utilized	

Goals - Real Time

Goals for the University Libraries that are in progress for AY2017-2018.

Goal 1 - Facilites

Goal Statement	Reimagine the library as a learning and discovery center connecting students,
	faculty and community in exchange of ideas.
Linkage to University	Educating the Thinkers and Leaders of Tomorrow
Goal	Spurring Knowledge and Creation
	Building Inclusive and Inspiring Communities
Alignment with Mission,	Focus on Service, Continuous Improvement, Professional Development,
Vision, and Values	Collaboration and Teamwork, Innovation,
	Discovery, and Learning.
Goal Status	Progressing as expected (multi-year goal)
Achievements	
Resources Utilized	
Continuation	
Action Plan for Achieving	Explore use of Thomas Cooper Library spaces and develop plan for
the Goal	renovations. Select an architect to develop a plan for the South Caroliniana
	renovation. Work with UTS to create a technology rich classroom.
Upcoming Plans	

Goal 2 - Collections

Goal Statement	Develop collections strategies that emphasize access at the point of need; collections that enhance research and teaching; and access through partnerships.
Linkage to University Goal	Educating the Thinkers and Leaders of Tomorrow Spurring Knowledge and Creation
Alignment with Mission, Vision, and Values	Focus on Service, Continuous Improvement, Professional Development, Collaboration and Teamwork, Innovation, Discovery, and Learning.
Goal Status	Progressing as expected (multi-year goal)
Achievements	
Resources Utilized	
Continuation	
Action Plan for Achieving the Goal	Hire an Associate Dean for Collections.
Upcoming Plans	

Goal 3 - Technology

Goal Statement	Make our collections accessible and discoverable to students and scholars.
Linkage to University	Educating the Thinkers and Leaders of Tomorrow
Goal	Spurring Knowledge and Creation
Alignment with Mission,	Focus on Service, Continuous Improvement, Professional Development,
Vision, and Values	Collaboration and Teamwork, Innovation,
	Discovery, and Learning.
Goal Status	Progressing as expected (multi-year goal)
Achievements	
Resources Utilized	
Continuation	
Action Plan for Achieving	Participate in state-wide initiative to implement Library Services Platform.
the Goal	
Upcoming Plans	

Goal 4 - Information Literacy

	•
Goal Statement	Engage with campus community to integrate information literacy skills across the curriculum and the academy.
Linkage to University	Educating the Thinkers and Leaders of Tomorrow
Goal	Spurring Knowledge and Creation
Alignment with Mission,	Focus on Service, Continuous Improvement, Professional Development,
Vision, and Values	Collaboration and Teamwork, Innovation,
	Discovery, and Learning.
Goal Status	Progressing as expected (multi-year goal)
Achievements	
Resources Utilized	
Continuation	
Action Plan for Achieving	Continue development of LIBR 101 for INF component as appropriate.
the Goal	Continue to expand library instruction program.
Upcoming Plans	

Goals - Looking Ahead

Goals for the University Libraries that are slated for the upcoming year.

Goal 1 - Facilities

Goal Statement	Reimagine the library as a learning and discovery center connecting students,
	faculty and community in exchange of ideas.
Linkage to University	Educating the Thinkers and Leaders of Tomorrow
Goal(s)	Spurring Knowledge and Creation
	Building Inclusive and Inspiring Communities
Alignment with Mission,	Focus on Service, Continuous Improvement, Professional Development,
Vision, and Values	Collaboration and Teamwork, Innovation,
	Discovery, and Learning.
Goal Status	Newly Established Goal
Action Plan for Achieving	Continue to seek funding
the Goal	for expansion of Library
	Annex.
Resources Needed	\$6 million
Notes	By next year the
	renovation of the South
	Caroliniana Library will
	be underway.

Goal 2 - Collections

Guai Z - Cullections	
Goal Statement	Develop collections strategies that emphasize access at the point of need; collections that enhance research and teaching; and access through partnerships.
Linkage to University	Educating the Thinkers and Leaders of Tomorrow
Goal(s)	Spurring Knowledge and Creation
Alignment with Mission,	Focus on Service, Continuous Improvement, Professional Development,
Vision, and Values	Collaboration and Teamwork, Innovation, Discovery, and Learning.
Goal Status	Newly Established Goal
Action Plan for Achieving	We will continue to
the Goal	assess and promote needed
	collections with input
	from all academic
	departments.
Resources Needed	\$450,000 to offset inflation.
Notes	It is the library's plan
	to cap inflation dollars
	at \$450,000 through a
	process of collection
	assessment.
	The Library will
	establish contracts to
	purchase the papers of
	several writers using
	financial gifts to the
	library.

Goal 3 - Library Services Platform

Goal Statement	Make our collections accessible and discoverable to students and scholars.		
Linkage to University	Educating the Thinkers and Leaders of Tomorrow		
Goal(s)	Spurring Knowledge and Creation		
Alignment with Mission,	Focus on Service, Continuous Improvement, Professional Development,		
Vision, and Values	Collaboration and Teamwork, Innovation, Discovery, and Learning.		
Goal Status	Newly Established Goal		
Action Plan for Achieving	Participate in state-wide		
the Goal	initiative to implement		
	Library Services Platform.		
Resources Needed	Staff time.		

Goal 4 - Information Literacy

	•		
Goal Statement	Engage with campus community to integrate information literacy skills across		
	the curriculum and the academy.		
Linkage to University	Educating the Thinkers and Leaders of Tomorrow		
Goal(s)	Spurring Knowledge and Creation		
Alignment with Mission,	Focus on Service, Continuous Improvement, Professional Development,		
Vision, and Values	Collaboration and Teamwork, Innovation, Discovery, and Learning.		
Goal Status	Newly Established Goal		
Action Plan for Achieving	Offer specialized		
the Goal	sections of LIBR 101 to		
	support demand for INF		
	component of Carolina		
	Core. Continue to pursue		
	overlay of INF into new		
	or existing courses.		
Resources Needed	Staff time.		

Academic Programs

Program Rankings

Academic programs that were nationally ranked or received external recognition during the Academic Year.

Not applicable.

Instructional Modalities

Innovations and changes to Instructional Modalities in unit's programmatic and course offerings that were implemented during the Academic Year.

Program Launches

Academic Programs that were newly launched during the Academic Year; those that received required approvals but which had not yet enrolled students are not included.

Supplemental Info - Academic Programs

Any additional information on Academic Programs appears as Appendix 1. (bottom).

Academic Initiatives

Experiential Learning for Undergraduates

Initiatives, improvements, challenges, and progress with Experiential Learning at the Undergraduate level.

The Library provides experiential learning through student employment in all our library units. The Library Ambassador

program hires undergraduates who provide peer research consultations and promote the library at University events.

Experiential Learning For Graduate & Professional Students

Initiatives, improvements, challenges, and progress with Experiential Learning at the Graduate or Professional level.

We provide experiential learning for graduate students through employment. Graduate students in Library Science and History are given high levels of responsibility that relate to areas in which they will seek employment. They learn marketable skills in instruction, technology, public service and more. Graduate students who have worked in our Special Collection areas (Rare Books, Political Collections, MIRC, and the Caroliniana) are often sought after by employers.

Affordability

Assessment of affordability and efforts to address affordability.

The Library actively promotes the use of Open Educational Resources (OER). Our goal is to encourage faculty to use OER textbooks. We offer grants to faculty to incorporate OER's in their courses. Our first round of grants saved students over \$38,000 on textbook costs. Many universities are reporting millions of dollars of savings for their students.

Reputation Enhancement

Contributions and achievements that enhance the reputation of USC Columbia regionally and nationally.

The addition of Pat Conroy's papers, Elmore Leonard's papers and the letters of Dashiell Hammett have established the library as a significant research center. The collections of the South Caroliniana Library have been and continue to be considered among the finest anywhere. The addition of the Marine Corps Film Archive gives our film collections a new

national standing.

Challenges

Challenges and resource needs anticipated for the current and upcoming Academic Years, not noted elsewhere in this report and/or those which merit additional attention.

The greatest challenge to the Library is funding. Each year we are provided additional funds to offset inflation. We have used a portion of those funds to hire staff to process collections. This is no longer possible. Inflation has overtaken our collection budget. The Library's requests for salary dollars must be funded. Our only option will be to stop filling positions, stop providing services, and reduce our hours of

operation.

Supplemental Info - Academic Initiatives

Any additional information on Academic Initiatives appears as Appendix 2. (bottom)

Faculty Population

Faculty Employment Summary

Table 1. Faculty Employment by Track and Title.

	Fall 2016	Fall 2015	Fall 2014
Tenure-track Faculty			
Professor, with tenure	0	0	0
Associate Professor, with tenure	0	0	0
Professor	0	0	0
Associate Professor	0	0	0
Assistant Professor	1	0	0
Librarian, with tenure	30	32	32
Librarian	27	27	23
Assistant Librarian	1	1	1
Research Faculty			
Research Professor	0	0	0
Research Associate Professor	0	0	0
Research Assistant Professor	0	0	0
Clinical/instructional Faculty			
Clinical Professor	0	0	0
Clinical Associate Professor	0	0	0
Clinical Assistant Professor	0	0	0
Instructor/Lecturer	0	0	0
Adjunct Faculty	0	0	0

Faculty Diversity by Gender and Race/Ethnicity

Note: USC follows US Department of Education IPEDS/ National Center for Education Statistics guidance for collecting and reporting race and ethnicity. See https://nces.ed.gov/ipeds/Section/collecting_re

Table 2. Faculty Diversity by Gender and Race/Ethnicity, Fall 2016, Fall 2015, and Fall 2014.

	Fall 2016	Fall 2015	Fall 2014
Gender	59	60	56
Female	37	35	34
Male	22	25	22
Race/Ethnicity	59	60	56
American Indian/Alaska Native	1	1	1
Asian	1	1	1
Black or African American	1	1	1
Hispanic or Latino	0	0	0
Native Hawaiian or Other Pacific	0	0	0
Islander			
Nonresident Alien	0	0	0
Two or More Races	0	0	0
Unknown Race/Ethnicity	0	0	0
White	56	57	53

Illustrations 1 and 2 (below) portray this data visually.

Illustration 1. Faculty Diversity by Gender

Illustration 2. Faculty Diversity by Race & Ethnicity

Faculty Information

Research and Scholarly Activity

Please refer to Appendix 3, which provides detailed information from the Office of the Vice President for Research, department of Information Technology and Data Management, including:

- 1) The total number and amount of externally sponsored research proposal submissions by funding source for the appropriate Fiscal Year.
- 2) Summary of externally sponsored research awards by funding source for the appropriate Fiscal Year. Total extramural funding processed through Sponsored Awards Management (SAM) in the Fiscal Year, and federal extramural funding processed through SAM in the Fiscal Year. (Available at:

http://sam.research.sc.edu/awards.html) Amount of sponsored research funding per faculty member in FY YYYY (by rank, type of funding; e.g., federal, state, etc., and by department, if applicable).

3) Number of patents, disclosures, and licensing agreements for three most recent Fiscal Years.

Not applicable.

Faculty Development

Efforts at Faculty Development, including investments, activities, incentives, objectives, and outcomes.

Optional

Our library faculty has a Faculty Development Committee. The Committee organizes programming to support professional

development. The Library also generously supports travel to conferences and training.

Other Activity

Efforts at Faculty Development, including investments, activities, incentives, objectives, and outcomes.

Optional

Not applicable.

Supplemental Info - Faculty

Any additional content on Faculty Information appears as Appendix 4. (bottom)

Supplemental Academic Analytics Report

Content from Academic Analytics appears as Appendix 5. (bottom)

Teaching

Faculty to Student Ratio

The formula used to compute the ratio uses data from Faculty Population by Track and Title and Student Enrollment by Time Basis, as follows:

(Total Full-time Students + 1/3 Part-time Students)

((Total Tenure-track Faculty +Total Research Faculty +
Total Clinical/Instructional Faculty) + (1/3 Adjunct Faculty))

Table 4. Faculty-to-Student Ratio, Fall 2016, Fall 2015, and Fall 2014

Fall 2016	Fall 2015	Fall 2014

Analysis of Ratio

Analysis of the ratio, agreement with the data, and plans for the future to impact this ratio.

Not applicable.

Faculty Awards Received

During AY2017-2018 faculty of LIBR were recognized for their professional accomplishments in the categories of Research, Service, and Teaching.

Research Awards

Recipient(s) Award	Organization
--------------------	--------------

Service Awards

Recipient(s)	Award	Organization
,		

Student Recruiting and Retention

Student Recruitment

Efforts, including specific actions, to recruit students into College/School programs.

Not applicable.

Student Retention

Efforts at retaining current students in College/School programs.

Not applicable.

Student Enrollment & Outcomes

The following data was provided by USC's Office of Institutional Research, Assessment, and Analytics. Please note that Fall 2016 and AY2016-2017 data, where presented, are preliminary and unofficial.

Note: Student enrollment and outcomes data are calculated by headcount on the basis of primary program of student only.

Student Enrollment by Level & Classification

Table 5. Student Enrollment by Level & Classification.

	Fall 2016-2017	Fall 2015-2016	Fall 2014-2015
Undergraduate Enrollment			
Freshman			
Sophmore			
Junior			
Senior			
Sub Total	0	0	0
Graduate Enrollment			
Masters			
Doctoral			
Graduate Certificate			
Sub Total	0	0	0
Graduate Enrollment			
Medicine			
Law			
PharmD			
Sub Total	0	0	0
Total Enrollment (All Levels)	0	0	0

Illustration 3. Undergraduate Student Enrollment by Classification

Illustration 4. Graduate/Professional Student Enrollment by Classification

Illustration 5. Total Student Enrollment by Classification (All Levels)

Enrollment by Time Status

Table 6. Student Enrollment by Level and Time Status.

	Fall 2016 (preliminary)	Fall 2015 (official)	Fall 2014 (official)
Undergraduate	0	0	0
Full-Time			
Part-Time			
Graduate/Professional	0	0	0
Full-Time			
Part-Time			
Total - All Levels	0	0	0
Full-Time	0	0	0
Part-Time	0	0	0

Student Diversity by Gender Table 7. Student Enrollment by Gender.

	Fall 2016 (preliminary)	Fall 2015 (official)	Fall 2014 (official)
Undergraduate	0	0	0
Female			
Male			
Graduate/Professional	0	0	0
Female			
Male			

Illustration 6. Undergraduate Student Diversity by Gender

Illustration 7. Graduate/Professional Student Diversity by Gender

Student Diversity by Race/Ethnicity Table 8. Student Enrollment by Race/Ethnicity.

	Fall 2016	Fall 2015	Fall 2014
	(preliminary)	(official)	(official)
Undergraduate	0	0	0
American			
Indian/Alaska Native			
Asian			
Black or African			
Hispanic or Latino			
Native Hawaiian or			
Other Pacific Islander			
Nonresident Alien			
Two or More Races			
Unknown			
Race/Ethnicity			
White			
Graduate/Professional	0	0	0
American			
Indian/Alaska Native			
Asian			
Black or African			
Hispanic or Latino			
Native Hawaiian or			
Other Pacific Islander			
Nonresident Alien			
Two or More Races			
Unknown			
Race/Ethnicity			
White			

Illustration 8. Undergraduate Student Diversity by Race/Ethnicity

Illustration 9. Graduate/Professional Student Diversity by Race/Ethnicity

Undergraduate RetentionTable 9. Undergraduate Retention Rates for First-time Full-time Student Cohorts

	First Year	Second Year
Fall 2015 Cohort	0%	N/A
Fall 2014 Cohort	0%	0%
Fall 2013 Cohort	0%	0%
Fall 2012 Cohort	0%	0%

Illustration 10. Undergraduate Retention, First- and Second Year

First Year Second Year

Student Completions

Graduation Rate - Undergraduate

Table 10. Undergraduate Graduation Rates for First-time Full-time Student Cohorts at 4-, 5-, and 6 Years.

	4-Year	5-Year	6-Year
Fall 2010 Cohort	0%	0%	0%
Fall 2009 Cohort	0%	0%	0%
Fall 2008 Cohort	0%	0%	0%

Degrees Awarded by Level

Table 11. Degrees Awarded by Level.

	AY2015-2016	AY2014-2015	AY2013-2014
Bachelors			
Masters			
Doctoral			
Medical			
Law			
Pharmacy Doctorate			
Graduate Certificate			

Illustration 11. Degrees Awarded by Level

Alumni Engagement & Fundraising

Alumni

Substantial activities, engagements, and initiatives with alumni during AY2016-2017, focusing on relationships and activities with alumni.

Not applicable.

Development, Fundraising and Gifts

Substantial development initiatives and outcomes during AY2016-2017, including Fundraising and Gifts.

The Library has had another successful year in its Development efforts. We have received a \$5 million gift to support the

Caroliniana renovation. The Marine Corps films is a gift that we cannot put a value on, but its arrival has inspired \$650,000 in gifts from one donor, \$25,000 from our crowd funding effort, and additional gifts that arrive daily. The Easterling-Hallman

Foundation supports us at roughly \$100,000 a year. Anita Lobel's collection was given as a gift and has been appraised at

\$2.5 million. We have had two estate gifts realized this year. They both will exceed a million dollars.

Supplemental Info - Alumni Engagement & Fundraising

Any additional information on Alumni Engagement and Fundraising appears as Appendix 6. (bottom)

Community Engagement

Description

Community engagement and community based research, scholarship, outreach, service or volunteerism conducted during AY2016-2017, including activities at the local, state, regional national and international levels.

The Dean and library faculty are often invited speakers at local, state, regional, national, and international meetings and organizations.

The libraries are open to the public and we engage with the public through our public services.

The Library has supported families at Christmas through its Stocking Stuffer program. We have done this for the last 20 years.

The Library has adopted a street in the city's street clean-up program.

The many programs the Library presents are open to the public and are well attended by our community.

Community Perceptions

How unit assesses community perceptions of engagement, as well as impact of community engagement on students, faculty, community and the institution.

We do not have a formal assessment activity for community engagement. We routinely receive praise and thanks for the programs and services we provide.

Incentivizing Faculty Engagement

Policies and practices for incentivizing and recognizing community engagement in teaching and learning, research, and creative activity.

We do not incentivize our faculty for community engagement. The Library feels this is part of what we do.

Supplemental Info - Community Engagement

Any additional information on Community Engagement appears as Appendix 7. (bottom)

Collaborations

Internal Collaborations

The University Libraries collaborate with the Law, Medicine, and campus libraries. We make joint purchases and share costs for some of the systems we use. We manage the online catalog for all USC campus libraries and provide cataloging and some acquisition services to the four two-year campuses. We provide a shuttle to move all types of materials between the campuses.

The arrival of the First Folio allowed us to collaborate with many campus entities in providing programs and exhibits.

Our Oral Historian worked with faculty from the College of Education to create experiential learning for a class of graduate students. The students learned how to conduct oral histories and completed real interviews with members of the community. These are now part of the libraries collections.

Librarians collaborate every day with faculty across the curriculum as we make in-class presentations.

A librarian is designated for each academic department to build collections that support faculty teaching and research needs and communicate information on library services.

External Collaborations

Our Digital Collections staff work with teachers around the state by helping them integrate our digital resources into their lesson plans.

Membership in the Association of Southeastern Research Libraries allows us to collaborate with libraries in our region.

Membership in the Association of Research Libraries allows us to collaborate with libraries nationally and internationally.

The Partnership Among South Carolina Libraries (PASCAL) is our state-wide collaborative group.

Supplemental Info - Collaborations

Any additional information about Collaborations appears as Appendix 8. (bottom)

Campus Climate and Inclusion

Campus Climate & Inclusion

Activities unit conducted within AY2016-2017 that were designed to improve campus climate and inclusion.

In order to support and encourage diversity and inclusion about library staff, the Libraries' Diversity and Inclusion Committee hosted one on-site workshop: Green Zone Training. The Committee also hosted two webinars: LGBTQIA Community & Allies

Workshop and Gender & Identity Resources.

As member of the Association of Research Libraries, the USC Libraries support and endorse the following statement:

"As social institutions, research libraries strive to be welcoming havens for all members of our communities, and ARL

libraries will not deny service to anyone based on race, sex, sexual orientation, gender identity, religion, disability, age, genetic information, veteran status, ancestry, national or ethnic origin, or citizenship status. While ARL libraries and archives

work hard to be inclusive in their hiring, collections, services, and environments, the Association and its members will not claim neutrality in the face of discrimination, sexism, ableism, racism, homophobia, religious persecution, or other forms of oppression. We support freedom of speech and the open exchange of ideas and opinions, but we will not tolerate hate

speech, silencing, inflammatory rhetoric, or any other speech or action that threatens the safety or dignity of any member of our community.

The Association of Research Libraries will continue to advocate for policies, laws, and practices that champion intellectual freedom, privacy, confidentiality, rigorous research, and equitable access to information. ARL and its members will also

redouble efforts to promote diversity, inclusion, equity, and social justice in and through research libraries and archives.

Now more than ever, it is critical that libraries and archives ensure open and equitable access to credible sources of news,

data, and knowledge, and provide the expertise, services, collections, tools, and spaces that will help all community members critically assess the information they encounter."

Supplemental Info - Campus Climate & Inclusion

Any additional information about Campus Climate and Inclusion appears as Appendix 9. (bottom)

Concluding Remarks

Quantitative Outcomes

Explanation of any surprises with regard to data provided in the quantitative outcomes throughout this report.

Not applicable.

Cool Stuff

Describe innovations, happy accidents, good news, etc. that occurred within your unit not noted elsewhere in your reporting.

The Library has opened a technology rich classroom to support a more interactive approach to library instruction. The

room is filled with smartboards and projectors. The system can be accessed through any device in a wired or wireless connection. Each workspace can stand alone or connect to all of the workspaces. Mobile furniture allows large or small groups to configure the room as they wish.

We are partnering with CTE to offer the room as a teaching lab for faculty interested in exploring new methods of student engagement.

Appendix 3. Research & Scholarly Activity

Data Information Technology & Office of Research Management

University Libraries

Fiscal Year 2016 and prior

Summary of Extramural Proposal Submissions by Source

Appendix 1

PI Home Department	Total Amt First Year	Federal	Private, Non-Profit
University Libraries	345,819	8	2
Total Count	01	8	?
Total Amount First Year	345,819	249,404	96,415

Extramural Funding by Source, Department, Faculty & Rank Appendix 2

PI Home Department	PI Name	Primary Job/Rank	Tenure Status	Total Funding	Federal	Private, Non-Profit	
University Libraries	Boyd, Kate			20,000	20,000		
University Libraries	Pappas, Lydia			7,580	7,580		
University Libraries	Sudduth, Elizabeth			8,000	8,000		
University Libraries	Wilder, Colin			000'06		000'06	
Total FY2016 Funding				125,580	35,580	000'06	

Patents, Disclosures, and Licensing Agreements Fiscal Year 2014, 2015 and 2016 Appendix 3

University Libraries FY2014 - FY2016				
	Invention Disclosures	Provisional Patent Applications	Non-Provisional Patent Applications	Issued Patents
TOTALS:	0	0	0	0

Note: Nationalized-PCTs, divisionals, and continuations are not included in these numbers.

Source: Office of Economic Engagement

Appendix 5. Academic Analytics Report

Appendix 6. Alumni Engagement & Fundraising

Appendix 8. Collaborations

Appendix 9. Campus Climate & Inclusion

Supplemental Info - Diversity Inclusion

The University Libraries' Diversity and Inclusion Committee was established in the spring of 2016. Shortly after forming, the Committee developed the following values statement:

The University Libraries are committed to upholding the University of South Carolina's core value of <u>diversity of ideas and people</u> by creating a learning community grounded in knowledge, dialogue, respect and acceptance through fostering an environment of inclusion, equity and non-discrimination that is rooted in valuing and honoring the uniqueness of individuals.

Mary Horton, chair of the Committee attended the Association of Research Libraries Diversity and Inclusion Conference to learn how other libraries are developing and promoting diversity and inclusion on their campuses.

The Committee hosted one on-site workshop – Green Zone Training – and two webinars – LGBTQIA Community & Allies Workshop and Gender & Identity Resources.