

Bloomsbury Libraries Unlimited 2023-24 Catalog

ABC CLIO

NOW PART OF BLOOMSBURY

ABC-CLIO, Greenwood, Libraries Unlimited, and Praeger books can now be found at bloomsbury.com along with many other titles for faculty and students at academic, school, and public libraries!

Go to www.bloomsbury.com/abc-clio-books for book and series highlights, guidance for librarians and instructors, and more.

www.abc-clio.com remains your go-to for databases serving schools, academic and public libraries ►

Don't miss out – sign up today for news and offers in your subject area:
www.bloomsbury.com/newsletter

Contents

Reference & Information Services	2
Management & Administration	3
Research Methods, Statistics & Data.....	5
Acquisitions & Collection Management.....	5
Intellectual Freedom & Censorship.....	6
Adult Services & Programs	7
Children's & Young Adult Services & Programs	7
Librarian's Instructional Role.....	8
For School Librarians.....	9
Major Reference Works	11
Digital Resources.....	13
Index.....	16
Representatives, Agents & Distributors.....	17

Welcome to Bloomsbury – the new home of Libraries Unlimited!

Since acquiring ABC-CLIO and its imprints in 2021, Bloomsbury have been working to integrate the books, authors and team. All ABC-CLIO books (including Libraries Unlimited, Greenwood and Praeger books) are now:

- Available on **www.bloomsbury.com**
www.abc-clio.com is retained as the site for digital resources
- Distributed through Bloomsbury distribution centres in the US, UK and Australia (see p17)
- Integrated in bibliographic feeds; e-assets have moved to Bloomsbury accounts with all of the key eBook aggregators and retailers

EBooks

ePub and ePDF availability is listed under each book entry.

Review Copies

Email academicreviews@bloomsbury.com

Standing Orders

Many series are available on standing order.
Please contact our trade ordering departments (see p17).

Translation Rights

Available unless otherwise indicated.

Key to Symbols

Available on inspection / as exam copies: order online at www.bloomsbury.com.
To request any other PB or ebook, email askacademic@bloomsbury.com (Americas) / inspectioncopies@bloomsbury.com (UK / Rest of World).

Online resources available.

Available for institutions to purchase on www.bloomsburycollections.com.

Proposals

See www.bloomsbury.com/discover/bloomsbury-academic/authors.

Pricing and Availability

Whilst we try to ensure that prices, publication dates and other details are correct on going to press, they are subject to change without further notice.

Your data

For information on how we process your personal data please read our Privacy Policy located at www.bloomsbury.com/privacy-policy.

You can unsubscribe or manage your preference at any time via www.bloomsbury.com/newsletter or by emailing us at academic@bloomsbury.com

Imprint Changes

From June 1, 2023 publication onwards, all new titles will publish under the following imprints according to discipline and market.

Pre-June '23	Post-June '23
Libraries Unlimited	Bloomsbury Libraries Unlimited
Greenwood	Bloomsbury Academic
ABC-CLIO	Bloomsbury Academic, unless primary market is schools in which case it remains ABC-CLIO
Praeger	Bloomsbury Academic
Praeger: law only	Hart Publishing
Praeger: drama only	Methuen Drama

Backlist (titles publishing < June 2023) will be unaffected, even on reprint. ISBNs will not change.

Series names will change to a Bloomsbury equivalent where applicable, with the exception of Praeger Security International.

If you have any questions, please don't hesitate to contact us: see p17 or email academic@bloomsbury.com.

Front cover image is from the book *The School Librarian's Compass*, page 10

Reference and Information Services

An Introduction

Edited by *Melissa A. Wong, University of Illinois, USA & Laura Saunders, Simmons University School of Library and Information Science, USA*

“Essential reading for all librarians, particularly those with a concentration in reference and bibliographic instruction.” *Library Journal Starred Review*, of the previous edition

This fully updated and revised seventh edition continues to provide thorough and authoritative information about foundational services, including the reference interview, reader's advisory, and instruction, as well as information sources from dictionaries and encyclopedias to statistics and data sources. Written as a textbook for LIS students taking reference courses, it also serves as a helpful handbook for practitioners to refamiliarize themselves with particular types and formats of sources and to refresh their knowledge on specific service topics. This textbook is essential reading for all pre-service and working librarians, particularly those concerned with ethical and social justice perspectives on reference work.

FEATURES

- Individually authored chapters by experts in the field
- Activity boxes engage readers and invite them to reflect on what they are learning and practice skills through real-life exercises
- Conscious integration of critical theory and social justice perspectives offer critical reflection on the standards and practices of the field and encourage readers to consider alternate perspectives

TABLE OF CONTENTS

Part One: Introduction to Reference Work

1. Introduction
2. Ethics
3. Services for Diverse Populations
4. Services for Children

Part Two: Reference Services

5. Models of Reference
6. Reference Interview
7. Instruction
8. Outreach and Marketing
9. Challenges in Reference

Part Three: Sources and Searching

10. Introduction to Information Creation
11. Selection and Acquisition of Sources
12. Search Strategies
13. Ready Reference

14. Bibliographic Tools
15. Indexes and Abstracts
16. News Sources
17. Geographical Sources
18. Biographical and Genealogical Sources
19. Government Information
20. Statistics Sources
21. Legal Sources
22. Health Information Sources
23. Business Sources
24. Primary and Archival Sources
25. Reader's Advisory Sources

Part Four: Looking Forward

26. Looking Forward
- Index

Melissa A. Wong has been an online instructor for the University of Illinois, USA, since 2001, teaching courses in reference, instruction, management, and academic librarianship.

Laura Saunders is associate professor at Simmons University School of Library and Information Science, USA, teaching in the areas of reference, instruction, and academic libraries.

US April 2024 • UK April 2024 • 760 pages
 PB 9781440880483 • \$79.95 / £59.99 • HB 9781440880476 • \$120.00 / £90.00
 ePub 9798216170709 • \$59.54 / £71.95
 ePdf 9781440880490 • \$59.54 / £71.95
 Series: Library and Information Science Text Series • Bloomsbury Libraries Unlimited
 World English

Library and Information Center Management

Ericka J. Patillo & Rebecca B. Vargha, both University of North Carolina, Chapel Hill, USA

This popular textbook is a one-stop toolkit for teaching management in library and information science programs.

This textbook teaches all members of a library organization how to understand themselves and what motivates them to work; how to work with others in the workplace; and how the organization, as a system, works, including its challenges and opportunities. Its six sections include an introduction to library and information center management, followed by sections on individuals in organizations, leading, organizational behavior, planning and evaluating, and managing libraries and information agencies. A timely new chapter is dedicated to diversity, equity, and inclusion, supporting the infusion of DEI principles throughout the text, and many case studies are provided for real-world learning.

FEATURES

- Incorporates equity, diversity, and inclusion concepts throughout the text
- Includes an organizational behavior approach, acknowledging humans as critical to an organization's success
- Case studies to help students understand and use the material

TABLE OF CONTENTS

Preface

Acknowledgements

Part One: Introduction

1. Managing Information Organizations
2. Applying an Organizational Behavior Framework to Library and Information Center Management
3. Diversity and Inclusion in Information Organizations

Part Two: Individuals in Organizations

4. Understanding the Human Element in the Organization
5. Personality and Values
6. Perceptions and Individual Decisionmaking

Part Three: Leading

7. Professional Ethics
8. Motivation in the Workplace
9. Interpersonal and Group Behavior
10. Managing Groups and Teams

Part Four: Organizational Behavior

11. Organizational Communication

12. Organizational Leadership

13. How Organizations Behave and Their Structures

14. Change: The Innovative Process

15. Organizational Culture

Part Five: Planning and Evaluating

16. Strategy and Policy
17. Evaluating Organizational Performance
18. Issues in Human Resource Management

Part Six: Managing Libraries and Information

- Agencies
19. Library and Information Center Managerial Functions
20. Marketing and Information Services
21. Staffing the Information Center
22. Onboarding and Staff Development
23. Library Finance and Budgets
24. Library Fund-raising (Development) and Grant Writing

Index

Ericka J. Patillo, PhD, MSLS, is Professor of Practice and Associate Dean for Academic Affairs at the School of Information and Library Science at the University of North Carolina, Chapel Hill, USA.

Rebecca B. Vargha, MSLS, FSLA, is head and part-time faculty member at the Information and Library Science Library at the School of Information and Library Science at the University of North Carolina, Chapel Hill, USA.

US March 2024 • UK March 2024 • 592 pages

PB 9781440879432 • \$79.95 / £59.99 • HB 9781440879456 • \$120.00 / £90.00

ePub 9798216170686 • \$59.54 / £71.95

ePdf 9781440879449 • \$59.54 / £71.95

Series: Library and Information Science Text Series • Bloomsbury Libraries Unlimited
World English

A Complete Guide to Training Library Staff

From Onboarding to Offboarding

Emily Leachman & A. Garrison Libby both Central Piedmont Community College, USA

Written for library managers and training leaders, *A Complete Guide to Training Library Staff* presents a comprehensive lifecycle for staff development with a focus on tools and techniques to build a sustainable training program, set staff up for success in their positions, and develop a positive and supportive community across the library. This practical guidebook offers a comprehensive plan that allows new staff to quickly become acquainted with the operations of the library, provides ongoing training to make staff aware of new procedures and services, and creates a collaborative and supportive training environment to empower staff to learn and lead.

FEATURES

- Learn the benefits of making training a major component of staff development
- Understand how to develop a "life-cycle" for staff training, carrying employees through their entire duration of employment
- Learn how training can be used to foster community among staff
- Use the book à la carte, determining which components of a training program are most needed at readers' institutions

TABLE OF CONTENTS

1. Introduction: A Life-Cycle Model
2. Creating a Training Team
3. Onboarding
4. Ongoing Training
5. Developing Staff Competencies
6. Training Tools
7. Training as Community
8. Assessment
9. Offboarding
10. Appendixes

Emily Leachman is the senior librarian for public services at Central Piedmont Community College, USA.

A. Garrison Libby is the assistant director for instructional and research services at Central Piedmont Community College, USA.

US October 2024 • UK October 2024 • 176 pages
 PB 9781440880902 • \$54.95 / £51.95
 ePub 9798216170624 • \$41.35 / £49.45
 ePdf 9781440880919 • \$41.35 / £49.45
 Bloomsbury Libraries Unlimited
 World English

Creating a Staff-Led Strategic Plan

A Practical Guide for Libraries

Katy B. Mathuews, *Ohio University Libraries, Athens, Ohio, USA* & Ryan A. Spellman, *Ohio University Libraries' Alden Library, Athens, Ohio, USA*

Taking a step-by-step approach, this book guides grassroots strategic planning for libraries of all types. Topics include aligning with institutional and community values, creating vision and mission statements, researching stakeholder needs, conducting environmental scans, collaborative drafting of the plan, communication strategies, and implementation and assessment of the plan. The information is valuable for K–12, post-secondary, public, and special libraries. A unique feature is the book's emphasis on the ways different library types can collaborate to meet shared goals. This book is a one-stop-shop, providing everything library staff will need to create a strategic plan without searching for additional sources.

US June 2023 • UK June 2023 • 232 pages • 1 bw illus
 PB 9781440879111 • \$74.95 / £54.00
 ePub 9798216171164 • \$56.24 / £67.45
 ePdf 9781440879128 • \$56.24 / £67.45
 Bloomsbury Libraries Unlimited
 World English

Conducting Original Research for Your Library

Caitlin Gerrity & Scott Lanning both Southern Utah University, USA

A concise manual for professionals in the field, this book helps librarians master the skills to conduct, interpret, and analyze their own original research. This guide combines elements of multiple traditional text topics into one concise manual for professionals in the field, teaching types of research methods, how to do research in the field, and how to run and interpret statistical tests. From research ethics to statistical significance and everything in between, this primer is the point-of-need resource for librarians in public, academic, and school libraries who wish to use original research to support the profession.

US February 2024 • UK February 2024 • 176 pages
 PB 9781440880216 • \$39.95 / £37.95
 ePub 9798216171041 • \$29.77 / £35.95
 ePdf 9781440880223 • \$29.77 / £35.95
 Bloomsbury Libraries Unlimited
 World English

Crash Course in Collection Development

Wayne Disher, formerly at City of Hemet Public Library, USA

Focusing on collection development basics, this third edition now covers all aspects of collection development and management in all library environments including public, academic, and school

libraries. It offers information on gathering statistics and analyzing community needs to design a collection that meets user needs and guides users in writing a collection development policy, budgeting, selecting materials, managing vendor relations, understanding the publishing industry, merchandising and promoting the collection, and handling complaints. Newly included are such new trends as libraries as spaces for users, collection diversity issues, makerspaces, nontraditional collections, pop-up libraries, the digital divide, and noncirculating collections.

US June 2023 • UK June 2023 • 208 pages
 PB 9781440880438 • \$60.95 / £47.00 • HB 9798216170082 • \$110.00 / £80.00
 ePub 9798216171126 • \$45.48 / £54.85
 ePdf 9781440880445 • \$45.48 / £54.85
 Bloomsbury Libraries Unlimited
 World English

Streaming Video Collection Development and Management

Michael Fernandez & Amauri Serrano, both Yale University Library, USA

A useful how-to manual for library practitioners new to selecting and acquiring streaming media content, *Streaming Video Collection Development and Management* is also a refresher for established

professionals who need to navigate this rapidly expanding area. Michael Fernandez and Amauri Serrano outline the myriad challenges of managing streaming video content across all stages of the electronic resources lifecycle, from initial collection decisions to the user's experience of accessing the content.

US May 2024 • UK May 2024 • 128 pages
 PB 9781440880858 • \$74.95 / £70.95
 ePub 9798216172390 • \$56.24 / £67.45
 ePdf 9781440880865 • \$56.24 / £67.45
 Bloomsbury Libraries Unlimited
 World English

Curating Community Collections

A Holistic Approach to Diverse Collection Development

Mary Schreiber & Wendy K. Bartlett, both Cuyahoga County Public Library, Parma, OH, USA

Librarians, directors, and board members will learn the tools they need to understand the results of diversity audits and to formulate a reasonable,

achievable plan for increasing diversity, equity, and inclusion not only in the collection itself, but also in library collection policies and practices. Information on ways to make diversity, equity, and inclusion part of a library's everyday workflow will help ensure the sustainability of these principles. Stories from librarians around the United States and Canada who are auditing and improving the diversity of their collections add broad, scalable perspectives for libraries of any size, budget, and mission.

US April 2024 • UK April 2024 • 224 pages
 PB 9781440880988 • \$60.95 / £54.99
 ePub 9798216171249 • \$45.48 / £54.85
 ePdf 9781440880995 • \$45.48 / £54.85
 Bloomsbury Libraries Unlimited

The Fight against Book Bans

Perspectives from the Field

Edited by Shannon M. Oltmann, University of Kentucky, Lexington, Kentucky, USA

"An excellent resource for library workers on the front lines in the fight to protect access to information. Using a combination of stories from the field and practical advice for responding to threats to intellectual freedom, Oltmann has assembled a valuable resource that captures the concerns of this moment and provides hope for the future." Dr. Martin Garner, Director, Amherst College Library, USA; Editor, *Intellectual Freedom Manual*, 10th Edition

This volume captures the views of dozens of librarians and library science professors regarding the recent flood of book challenges across the United States, gathered in a comprehensive analysis of their impact and significance. It also serves as a guide to responding to challenges. Chapter authors provide first-hand accounts of facing book challenges and describe how they have prepared for challenges, overcome opposition to certain books, and shown the value of specific library materials. Library science faculty with a range of specialties provide relevant background information to bolster these on-the-ground views.

FEATURES

- Reinforces the significance of intellectual freedom to public and school libraries
- Describes how different librarians have responded to challenges and explained the importance of intellectual freedom to their communities
- Acts as a step-by-step guide to responding to challenges

SHORT TABLE OF CONTENTS

Part One: The Rise in Book Challenges across the Nation

Part Two: How Challenges and Bans Affect Librarians

Part Three: External Support for Librarians

Part Four: How to Face Challenges and Bans

Part Five: Advice from Librarians

Shannon M. Oltmann is Associate Professor in the School of Information Science at the University of Kentucky in Lexington, KY, USA.

US June 2023 • UK June 2023 • 256 pages
PB 9781440879760 • \$60.95 / £47.00
ePub 9798216171485 • \$45.48 / £54.85
ePdf 9781440879777 • \$45.48 / £54.85
Bloomsbury Libraries Unlimited
World English

Silenced in the Library

Banned Books in America

Zeke Jarvis, Eureka College, USA

This work provides a comprehensive examination of the challenges to major books being deemed by some as 'unfit for public consumption.' Included are explanations of the true nature of the objections along with the motives of the authors, publishers, and major proponents of the books. Content is organized based on why the books were banned, such as sexual content, drug use, or religious objections. This approach helps readers to see trends in how people have approached the challenge of evaluating what is 'proper' and shows how our societal consensus of what is acceptable has evolved over the years.

US November 2023 • UK November 2023 • 320 pages
PB 9798765114155 • \$39.95 / £28.99
Previously published in HB 9781440843945
ePub 9798216145189 • \$84.36 / £101.70
ePdf 9781440843952 • \$84.36 / £101.70
Bloomsbury Academic
World English

Creating a Person-Centered Library

Best Practices for Supporting High-Needs Patrons

Elizabeth A. Wahler, *University of North Carolina, Charlotte, USA* & Sarah C. Johnson, *University of Illinois, USA*

Helping librarians build or contribute to library services that will best address patrons' psychosocial needs, this book provides advice on addressing the growing numbers of high-need patrons experiencing homelessness, food insecurity, mental health problems, substance abuse, and poverty-related needs. The authors, experienced in both library and social work, focus on best practices for libraries providing person-centered services and share lessons learned, including information about special considerations for certain patron populations that might be served by individual libraries. The book concludes with information about how library organizations can support public library staff.

US December 2023 • UK December 2023 • 256 pages
 PB 9781440880834 • \$74.95 / £54.00
 ePub 9798216171140 • \$56.24 / £67.45
 ePub 9781440880841 • \$56.24 / £67.45
 Bloomsbury Libraries Unlimited
 World English

Library Programs and Services

The Fundamentals

Stacey Greenwell, *University of Kentucky Libraries, Lexington, Kentucky, USA* & G. Edward Evans formerly *Loyola Marymount University, USA*

The ninth edition of this popular overview of the various programs and services offered by libraries offers best practice and useful tips for implementing them effectively. This edition incorporates the concept of 'library social work' through 'Social Work Connections' sidebars in each chapter. Anecdotes throughout the text and 'Career Connections' sidebars offer practical advice and specific current examples. Greenwell and Evans have combined several chapters from the previous edition and expanded discussions of new trends while retaining and updating the fundamentals. The ninth edition is a welcome update for library and information science courses and a valuable handbook for public services librarians.

US June 2023 • UK June 2023 • 360 pages
 PB 9781440878695 • \$74.95 / £54.00 • HB 9781440879982 • \$120.00 / £89.00
 ePub 9798216171911 • \$56.24 / £67.45
 ePub 9781440878701 • \$56.24 / £67.45
 Series: Library and Information Science Text Series • Bloomsbury Libraries Unlimited
 World English

Youth Social Action in the Library

Cultivating Change Makers

Gina Seymour, *Islip High School, USA*

This book outlines school and public library programs, activities, and collaborative projects that will help students learn how to accomplish their social action goals in their communities. Highlighting the role of the librarian in fostering critical thinking and problem-solving skills, the book explores controversial topics to qualify and expand best practices. UN Sustainable Development Goals are addressed, making this book not only community-based but global in scope. Numerous examples of youth activism from volunteering to protest marches are explained and are broad enough to be applied not only to current trends but also to future causes.

US March 2024 • UK March 2024 • 125 pages
 PB 9781440870378 • \$49.95 / £36.99
 ePub 9798216172673 • \$37.21 / £44.95
 ePub 9781440870385 • \$37.21 / £44.95
 Bloomsbury Libraries Unlimited
 World English

Literature and Primary Sources

The Perfect Pairing for Student Learning

Tom Bober, *Elementary librarian, USA* & Rebecca Newland, *High School Librarian, USA*

When educators pair primary sources with literature, it not only enriches students' reading experiences, it deepens learning. Experts Bober and Newland offer foolproof techniques and strategies to integrate

primary sources and literature with learners from kindergarten through high school.

US February 2024 • UK February 2024 • 192 pages
PB 9781440880414 • \$49.95 / £47.95
ePub 9798216183211 • \$37.21 / £44.95
ePdf 9781440880421 • \$37.21 / £44.95
Bloomsbury Libraries Unlimited

Information Literacy for Science and Engineering Students

Concepts and Skills

Mary DeJong, *Cline Library, Northern Arizona University, USA*

This book teaches students majoring in science and engineering disciplines basic information literacy skills. It also gives students the strong foundation they need to absorb more advanced concepts in scientific communication. Mary DeJong provides students with a compelling context and rationale for the skills they are being asked to learn, helping them learn to appreciate the value of these skills for career success. Explicit connections are made between practical information literacy skills and the threshold concepts outlined by the ACRL Framework for Information Literacy for Higher Education. Most important, the book is written specifically for students.

US March 2024 • UK March 2024 • 160 pages
PB 9781440878763 • \$60.95 / £57.95
ePub 9798216171850 • \$45.48 / £54.85
ePdf 9781440878770 • \$45.48 / £54.85
Bloomsbury Libraries Unlimited
World English

News Literacy across the Undergraduate Curriculum

Edited by Amy M. Damico & Melissa M. Yang, *Endicott College, Beverly, MA, USA*

In this valuable collection, reference librarians, instructional librarians, and undergraduate faculty across disciplines share best practices for establishing relationships with each other and for increasing students' news and information literacy skills. Contributions include perspectives on pedagogy, reflections on successes and challenges, and reports of research on student learning. This book teaches librarians and faculty how to implement news and information literacy content across the curriculum to empower students to be smarter, more critical, and more engaged news consumers.

US April 2024 • UK April 2024 • 232 pages
PB 9781440879722 • \$79.95 / £59.99
ePub 9798216172130 • \$59.54 / £71.95
ePdf 9781440879739 • \$59.54 / £71.95
Bloomsbury Libraries Unlimited
World English

Making Virtual Reality a Reality

Designing Educational Initiatives in Libraries with Emerging Technologies

Alison Valk, *Georgia Tech Library, Atlanta, Georgia, USA*, Ximin Mi, *Georgia Tech Library, Atlanta, Georgia, USA* & Ashley L. Schick, *artist and art educator, Atlanta, Georgia, USA*

Valk, Mi, and Schick offer readers tools for assessing their level of organizational readiness to begin virtual reality (VR) and augmented reality (AR) programs and how to sustain them with limited budgets, expertise, and resources. They teach readers how to develop technology-rich classes, assess student projects, and overcome technical hurdles. Readers will learn how to adapt and design programs or initiatives in which the necessary technologies are rapidly changing, in both higher education institutions and in schools. Worksheets and resources help readers reflect on their own work and develop educational programming to suit their organizational needs.

US June 2023 • UK June 2023 • 200 pages • 14 bw illus
PB 9781440878978 • \$60.95 / £47.00
ePub 9798216171959 • \$45.48 / £54.85
ePdf 9781440878985 • \$45.48 / £54.85
Bloomsbury Libraries Unlimited
World English

The School Library Manager

Leading through Change

Blanche Woolls, Joyce Kasman Valenza, Rutgers University, New Jersey, USA & April M. Dawkins, University of North Carolina Greensboro, Greensboro, North Carolina, USA

"A comprehensive view of school librarianship today. It includes everything from how to choose a library education program to a look into what the future may hold for our profession ... The overall theme of the book is leadership and encouraging school librarians to take on a leadership role. Recommended." *School Library Connection*, of the previous edition

The 7th edition of this textbook expands upon the role of the school librarian, especially in the ever-growing digital realm, and highlights the importance of school librarian leadership and outreach.

In an era of budget cuts, reduced staffing, and a global pandemic, it's more important than ever for new LIS professionals and established school librarians and administrators to demonstrate the value of school libraries to decision makers.

This revised and updated edition of a classic text adds two well-known authors to help lead readers through the many essential management tasks and skills required to administer the successful school library program. It emphasizes the importance of the school librarian in providing digital access to information for teachers and students, describes how facilities are being modified to accommodate new resources and programming, and offers new ways to use AASL standards to evaluate programs.

All chapters are updated, and the text addresses such timely subjects as providing information resources when students, teachers, and librarians are interacting online. A new chapter highlights the importance of the school librarian's leadership in schools, districts, and communities.

FEATURES

- Provides information that progresses logically from preparing for the profession and seeking a job to working and managing as a school librarian
- Updated chapters on digital access and working in an online environment
- Expanded author team with well-known library educators
- Teaches school librarians to be effective leaders and advocates
- Emphasizes the value of school librarians in education and student achievement

SHORT TABLE OF CONTENTS

Part I: In the Beginning

1. Becoming a School Librarian
2. From Then to Now
3. Getting That Position

Part II: Going to Work

4. Beginning the Job
5. The Education Program
6. Assessment and Evaluation
7. Planning and Management for Growth

8. Library Spaces

9. Curating Your Collection for Growth
10. Managing and Partnering with Personnel

Part III: Keeping Up

11. Leading through Technology
12. Professional Development
13. Advocacy

Part IV: Looking Forward:

14. The Future

Blanche Woolls is a former school librarian, school district supervisor, professor, and LIS director who has served as president of AASL.

Joyce Kasman Valenza is associate teaching professor of library and information science at Rutgers University, USA.

April M. Dawkins teaches at the University of North Carolina at Greensboro, USA.

US June 2023 • UK June 2023 • 408 pages
 PB 9781440879296 • \$74.95 / £54.00 • HB 9781440879999 • \$120.00 / £89.00
 ePub 9798216172352 • \$56.24 / £67.45
 ePub 9781440879302 • \$56.24 / £67.45
 Series: Library and Information Science Text Series • Bloomsbury Libraries Unlimited
 World English

The School Librarian's Compass

Stories and Reflections to Help You Find Your Way

Rebecca J. Morris, University of Pittsburgh, USA

Veteran educator Rebecca J. Morris uses stories of day-to-day librarianship to empower school librarians as they navigate and manage the complex interactions, decisions, and opportunities of their work. Alignment with AASL/CAEP standards helps school library educators planning curriculum, syllabi, and course activities. Perfect for reading or study groups, graduate classes, and professional development, these stories invite reflection and lively conversation. By working through these cases and the accompanying learning exercises, pre-service and practicing school librarians will strengthen their readiness, expand their perspectives, and build confidence for solving problems and making informed, thoughtful decisions in their libraries.

US June 2023 • UK June 2023 • 192 pages
PB 9781440879197 • \$54.95 / £43.00
ePub 9798216172314 • \$41.35 / £49.45
ePdf 9781440879203 • \$41.35 / £49.45
Bloomsbury Libraries Unlimited
World English

Fostering Inclusive School and Public Libraries

Claire Bartlett, youth outreach librarian & Maegen J. Rose, Brooklyn Friends School, USA

This book offers guidance on building diverse programs, marketing, and staff to librarians working with children in school and public libraries. Public librarians will learn how to engage with the diverse backgrounds in their communities and make their services and in-house and outreach programs more inclusive and equitable. School librarians will learn how to enhance school culture through intentional instruction, collection development, and school-wide partnerships. Attempting to be as inclusive as possible, the book provides information about serving people from different cultures and socioeconomic statuses; with differing abilities and gender identities/expressions; and with varying levels of English fluency.

US April 2024 • UK April 2024 • 200 pages
PB 9781440877582 • \$49.95 / £47.95
ePub 9798216169819 • \$37.21 / £44.95
ePdf 9781440877599 • \$37.21 / £44.95
Bloomsbury Libraries Unlimited
World English

New Standards-Based Lessons for the Busy Elementary School Librarian

Science

Joyce Keeling, Former Elementary School Librarian, USA

In this book, you will find immediately available standards-based lessons to help today's busy elementary school librarian. Standards-based learning allows clear measurable goals to be set, as well as help teachers reach the necessary outcomes. Easy-to-use reproducible lessons to encourage collaboration with your science teachers to apply the new AASL standards, as well as the Next Generation Science Standards.

US February 2024 • UK February 2024 • 220 pages • 50 bw illus
PB 9781440876455 • \$49.95 / £39.00
ePub 9798216172116 • / £44.95
ePdf 9781440876462 • \$37.21 / £44.95
Bloomsbury Libraries Unlimited
World English

School Libraries and Students with Special Needs

Collaborative Models to Reach All Learners

Karla Bame Collins, Longwood University, USA

While school librarians are experts at collaborating with classroom teachers, too often they overlook the specialists in their buildings as key collaborators. Focusing on the many specialists who work with students, Karla Bame Collins provides information about their roles and responsibilities and discusses how school librarians can collaborate to improve learning for all students, including those with hidden disabilities that are not easily detected and may go undiagnosed. This practical book looks at the school library environment—collection, instruction, space, and programming—and offers ideas for librarians to collaborate with other educators and specialists for the good of all students.

US April 2024 • UK April 2024 • 170 pages
PB 9781440878510 • \$49.95 / £36.99
ePub 9798216172338 • \$37.21 / £44.95
ePdf 9781440878527 • \$37.21 / £44.95
Bloomsbury Libraries Unlimited
World English

The Cultural Histories Series

Each multi-volume set in the critically-acclaimed Cultural Histories series looks in depth at a subject through the lens of six historical periods, broadly:

Antiquity | The Medieval Age | The Renaissance | The Age of Enlightenment | The Age of Empire | The Modern Age

Each volume covers the same topics so readers can either dive deeply into a particular era or follow a theme across history. Sets are available first in print for libraries needing just one subject or preferring a one-off purchase and tangible reference for their shelves, and subsequently added to Bloomsbury Cultural History online as part of a fully-searchable digital library available to institutions by annual subscription or perpetual access (see www.bloomsburyculturalhistory.com).

A Cultural History of Leisure

6-Volume Set

Edited by Peter Borsay, Aberystwyth University, UK and Jan Hein Furnée, Radboud University, The Netherlands

A comprehensive, thematic reference work covering the cultural history of leisure from antiquity through to the 21st century.

Presents historians, and scholars and students of related fields, with the first comprehensive and interdisciplinary overview of the cultural history of leisure from ancient times to modernity. Themes (and chapter titles) are: Ideas of Leisure, The Performing Arts and their Audiences; The Cerebral Arts and their Publics; Sports and Games; Holydays, Holidays and Tourism; The World Covivality; The World of Goods; The World of Nature; and Representations of Leisure.

Special introductory offer (valid up to 3 months after publication): £395 / \$550

UK February 2024 • US February 2024 • 6 vols. • c.1,672 pages. • 240 bw illus
 HB Pack • 9781350057470 • £440 / \$610
 Series: The Cultural Histories Series
 Bloomsbury Academic

A Cultural History of Death

6-Volume Set

Edited by Douglas Davies, Durham University, UK

A period-by-period overview of death from the ancient period to the present day.

Tracing 2,500 years of history, this authoritative survey examines how different cultures and societies worldwide have felt about, experienced, responded to and marked the occasion of death. Themes (and chapter titles) are: Dead and Dying Bodies; The Sensory Aesthetics of Death; Emotions, Mortality and Vitality; Death's Ritual Symbolic Performance; Sites, Power and Politics of Death; Gender, Age and Identity; Explaining Death; and The Undead and Eternal.

Special introductory offer (valid up to 3 months after publication): £395 / \$550

UK January 2024 • US January 2024 • 6 vols. • c. 1728 pages • 242 bw & 67 colour illus
 HB Pack • 9781472536266 • £440 / \$610
 Series: The Cultural Histories Series
 Bloomsbury Academic

A Cultural History of Hinduism

6-Volume Set

Edited by Karen Pechilis, Drew University, USA

A comprehensive 6-volume reference work which thematically covers the cultural history of Hinduism from the pre-Classical Age to the present day.

This 6-volume set presents an authoritative survey of Hinduism from ancient times to the present, spanning 4,500 years. The work takes an interdisciplinary approach drawing on religious studies, Asian studies, history, literary studies, cultural studies, gender studies, politics, sociology and anthropology. Themes (and chapter titles) are: Sources of Authority; Defining Body and Mind; Social Organization and Everyday Norms; Identity, Difference and Dialogue; Politics and Power; Visual Culture; Lineages and Emerging Exemplars and Movements; and Hinduism in Global Context.

Special introductory offer (valid up to 3 months after publication): £395 / \$550

UK April 2024 • US April 2024 • 6 vols. • c. 1,728 pages. • 300 bw illus
 HB Pack 9781350024434 • £440 / \$610
 Series: The Cultural Histories Series
 Bloomsbury Academic

A Cultural History of Slavery and Human Trafficking

6-Volume Set

Edited by Benjamin N. Lawrance, University of Arizona, USA

The first detailed reference work on the cultural history of slavery and trafficking around the world to span time from prehistory to the 21st century

Bringing together an international cast of over 60 contributors, this is the first authoritative survey of the cultural history of slavery and human trafficking, with coverage extending from prehistory to the modern day. Themes (and chapter titles) are: Definitions and Ideologies of Slavery and Trafficking; Slavery, Trafficking, and the Law; Political Cultures; Coercive Laboring Economies; Social Organization, Culture, and Ritual; Gender, Enslavement, and Trafficking; Age, Enslavement, and Trafficking; and Anti-Slavery, Anti-Trafficking, and Abolition Outcomes.

Special introductory offer (valid up to 3 months after publication): £395 / \$550

UK April 2024 • US April 2024 • 6 vols. • c. 1,728 pages • 240 bw illus
 HB Pack • 9781350053939 • £440 / \$610
 Series: The Cultural Histories Series
 Bloomsbury Academic

A Cultural History of Insects

6-Volume Set

Edited by Gene Kritsky, Mount St. Joseph University, Cincinnati, USA

Brings together scientists, social scientists, historians, and visual culture specialists from around the world to present this fully interdisciplinary survey of insects from classical times to the present day.

Human-insect interaction has always been part of our life on Earth, yet insects remain the form of life most alien to us. *A Cultural History of Insects* reveals how our relationship with insects – in life and in death – is one of our most productive and intimate. Themes (and chapter titles) are: Insect Knowledge; Insects and Disease; Insects and Food; Insect Products; Insects in Mythology and Religion; Insects as Symbols; Insects in Literature and Language; Insects in Art.

Special introductory offer (valid up to 3 months after publication): £395 / \$550

UK January 2024 • US January 2024 • 6 vols • c. 1,600 pages • 279 bw illus
 HB Pack • 9781350003217 • £440 / \$610
 Series: The Cultural Histories Series
 Bloomsbury Academic

A Cultural History of Mathematics

6-Volume Set

Edited by David E. Rowe, Johannes Gutenberg University of Mainz, Germany & Joseph W. Dauben, Herbert H. Lehman College (CUNY), USA

The first comprehensive and global history of how numbers have changed our world.

Numeracy has shaped human history as much as literacy: mathematics has enabled us to measure the cosmos, control the Earth, and create all technological change. *A Cultural History of Mathematics* presents the first comprehensive and global history from antiquity to today. Themes (and chapter titles) are: Everyday Numeracy; Practice & Profession; Inventing Mathematics; Mathematics & Worldviews; Describing & Understanding the World; Mathematics & Technological Change; Representing Mathematics.

Special introductory offer (valid up to 3 months after publication): £395 / \$550

UK February 2024 • US February 2024 • 6 vols. • c. 1,776 pages • 325 bw illus
 HB Pack 9781350063129 • £440 / \$610
 Series: The Cultural Histories Series
 Bloomsbury Academic

Have you heard about

BLOOMSBURY OPEN COLLECTIONS?

A pilot open access model for books

BLOOMSBURY OPEN COLLECTIONS is a collective-action approach to funding open access (OA) books. Through this model, we aim to make OA publication available to a wider range of authors by spreading the cost across multiple organisations, while providing additional benefits to participating libraries. We are the first commercial publisher to pilot such a model. Our hope is to engage a more diverse set of authors, bringing their work to a wider global audience.

THE BOOKS

In this pilot phase we aim to make **20 frontlist titles in African Studies and International Development** OA immediately upon publication. The titles, including some from Bloomsbury's renowned Zed Books imprint, are due to publish between March 2024 and February 2025.

BENEFITS TO LIBRARIES

- **Contribute to a progressive OA funding model** that aims to make 20 research titles available OA
- **Receive 1 year's access to 194 backlist titles** in African Studies and International Development
- **Be publicly acknowledged** on our website
- If we do not raise enough funds to publish the titles OA, receive permanent access to all 20 frontlist titles
- If we raise 50% of our target funding and can only publish 10 titles OA, receive permanent access to the 10 titles that are not made OA

HOW TO PARTICIPATE

For more information and to discuss participating, contact our Online Sales team:

In the UK, Europe, Middle East, Africa and Asia: OnlineSalesUK@bloomsbury.com

In the Americas: OnlineSalesUS@bloomsbury.com

Australia and New Zealand: OnlineSalesANZ@bloomsbury.com

FIND OUT MORE

[Bloomsbury.com/bloomsbury-open-collections](https://bloomsbury.com/bloomsbury-open-collections)

American History

Exploration and Colonization,
1350-1760

Revolutionary Era,
1754-1783

A New Nation,
1776-1800

Expansion and Reform,
1790-1850

Civil War and Reconstruction,
1840-1877

Industrialization and Immigration,
1850-1900

Gilded Age to World War I,
1870-1920

Great Depression to the New Deal,
1920-1939

Social Studies Resources that Inspire Deeper Learning

ABC-CLIO databases combine award-winning reference content with thousands of primary sources and intuitive research tools, giving students the power to explore what interests them.

Contact us to start your free 30-day trial: directsales@abc-clio.com

CORE FEATURES

- **Topic centers** - explore time periods and topics with expertly curated collections of primary and secondary sources
- **Student activities** - apply an inquiry learning framework to historical questions and controversies
- **Educator support** - includes ready-made lesson plans, curriculum guides, and teaching tips for complex topics
- **Research tools** - power superior student research with advanced search, save, and citation in MLA, APA, and Chicago styles
- **Accessibility features** - provide text-to-speech and translation in over 25 languages

EXPLORE IN 17 SUBJECT AREAS:

- American History
- American Government
- World History: Ancient and Medieval Eras
- World History: The Modern Era
- The African American Experience
- The Asian American Experience
- The Latino American Experience
- The American Indian Experience
- Daily Life through History
- Pop Culture Universe
- Issues
- Health and Wellness Issues
- World Geography
- U.S. Geography
- World at War
- Modern Genocide
- World Religions

<i>A Complete Guide to Training Library Staff</i>	4	<i>Literature and Primary Sources</i>	8
Bame Collins, Karla.....	10	<i>Making Virtual Reality a Reality</i>	8
Bartlett, Claire.....	10	Mathuews, Katy B.....	4
Bartlett, Wendy K	5	Mi, Ximin	8
Bober, Tom	8	Morris, Rebecca J.....	10
Borsay, Peter.....	11	<i>New Standards-Based Lessons for the Busy Elementary School Librarian</i>	10
<i>Conducting Original Research for Your Library</i>	5	Newland, Rebecca.....	8
<i>Crash Course in Collection Development</i>	5	<i>News Literacy across the Undergraduate Curriculum</i>	8
<i>Creating a Person-Centered Library</i>	7	Oltmann, Shannon M.	6
<i>Creating a Staff-Led Strategic Plan</i>	4	Patillo, Ericka J.	3
<i>Cultural History of Death, A</i>	11	Pechilis, Karen	11
<i>Cultural History of Hinduism, A</i>	11	<i>Reference and Information Services</i>	2
<i>Cultural History of Insects, A</i>	12	Rose, Maegen J.	10
<i>Cultural History of Leisure, A</i>	11	Rowe, David E.	12
<i>Cultural History of Mathematics, A</i>	12	Saunders, Laura	2
<i>Cultural History of Slavery and Human Trafficking, A</i>	12	Schick, Ashley L.	8
<i>Curating Community Collections</i>	5	<i>School Librarians Compass, The</i>	10
Damico, Amy M.....	8	<i>School Libraries and Students with Special Needs</i>	10
Dauben, Joseph W.	12	<i>School Library Manager, The</i>	9
Davies, Douglas.....	11	Schreiber, Mary.....	5
Dawkins, April M.....	9	Serrano, Amauri.....	5
DeJong, Mary.....	8	Seymour, Gina	7
Disher, Wayne.....	5	<i>Silenced in the Library</i>	6
Evans, G. Edward	7	Spellman, Ryan A.	4
Fernandez, Michael	5	<i>Streaming Video Collection Development and Management</i>	5
<i>Fight against Book Bans, The</i>	6	Valk, Alison	8
<i>Fostering Inclusive School and Public Libraries</i>	10	Vargha, Rebecca B.....	3
Gerrity, Caitlin.....	5	Wahler, Elizabeth A.....	7
Greenwell, Stacey	7	Wong, Melissa A.....	2
Hein Furnée, Jan	11	Woolls, Blanche	9
<i>Information Literacy for Science and Engineering Students</i>	8	Yang, Melissa M.....	8
Jarvis, Zeke	6	<i>Youth Social Action in the Library</i>	7
Johnson, Sarah C.....	7		
Kasman Valenza, Joyce	9		
Keeling, Joyce	10		
Kritsky, Gene.....	12		
Lanning, Scott.....	5		
Lawrance, Benjamin A.	12		
Leachma, Emily.....	4		
Libby, A. Garrison	4		
<i>Library and Information Center Management</i>	3		
<i>Library Programs and Services</i>	7		

THE AMERICAS

Bloomsbury Publishing
1385 Broadway, 5th Floor
New York, NY, 10018 USA
T +1 (0)2124 195407
E askacademic@bloomsbury.com

ORDERS & CUSTOMER SERVICES

MPS Distribution Center
16365 James Madison Highway
Gordonsville, VA 22942-8501
T (800) 221-7945, ext. 640 or 628
F (212) 598-9173

RETAIL & LIBRARY SALES

USA
For bookshop and wholesale sales inquiries please
contact: academicsales@bloomsbury.com

CANADA

Login Canada
T in Canada: 1-800-665-1148
T outside of Canada: 1-204-837-2987
E custserv@lb.ca

LATIN AMERICA & THE CARIBBEAN

Jim Papworth
Itsabook Ltd.
T (44) 07802 848778
E papworthjames@gmail.com

US ADOPTION SALES

Higher Education Reps for each US State:

**Alaska, Arkansas, Indiana, Iowa, Louisiana, Maine,
New Hampshire, North Dakota, Ohio, South Dakota,
Texas, Vermont, Virginia, West Virginia**
E askacademic@bloomsbury.com

Connecticut, Delaware, New Jersey, New York,
Pennsylvania

Keelin Ferdinandsen
E keelin.ferdinandsen@bloomsbury.com

Alabama, District of Columbia, Georgia, Kentucky,
Maryland, Mississippi, Nebraska, Oklahoma, South
Carolina, Tennessee

Gerilyn Kinloch
E gerilyn.kinloch@bloomsbury.com

Arizona, California, Colorado, Hawaii, Illinois,
Massachusetts, Michigan, Nevada, New Mexico,
Rhode Island, Utah

Kirby Pendergast
E Kirby.Pendergast@Bloomsbury.com

Florida, Idaho, Kansas, Minnesota, Missouri,
Montana, North Carolina, Oregon, Washington,
Wisconsin, Wyoming

Ally Pfefferkorn
E ally.pfefferkorn@bloomsbury.com

Adoption Sales Manager

Raúl J. Vázquez López
E raul.vazquezlopez@bloomsbury.com

CANADA ADOPTION SALES

Higher Education Adoption Info / Request Exam
or Desk Copies

Northrose Educational Resources
E samples@northrose.ca
(excluding Fairchild Books – email
ally.pfefferkorn@bloomsbury.com)

DIGITAL RESOURCES

North and South America

E OnlineSalesUS@bloomsbury.com

OUTSIDE THE AMERICAS

Bloomsbury Publishing Plc
50 Bedford Square
London, WC1B 3DP
T +44 (0)20 7631 5600
F +44 (0)20 7631 5800
E academic@bloomsbury.com

ORDERS & CUSTOMER SERVICES

Macmillan Distribution Ltd (MDL)
Cromwell Place
Hampshire International Business Park
Lime Tree Way
Basingstoke, Hampshire
RG24 8YJ, UK
T +44 (0)1256 302692 (UK Customer Services)
T +44 (0)1256 302890 (Export Customer Services)
E orders@macmillan.co.uk (UK Trade Orders)
E direct@macmillan.co.uk (UK Non-Trade Orders)
E exportorders@macmillan.com (Export Orders)

RETAIL & LIBRARY SALES

UK & IRELAND

Sarah Ailsby
E sarah.ailsby@bloomsbury.com

EUROPE

Jasmin Atkins
E jasmin.atkins@bloomsbury.com

Central and Eastern Europe

Jacek Lewinson
E jacek@jaceklewinson.com

Austria, Cyprus, Greece, and Israel

Phil Tyers
E philip@ptyers.com

Spain, Portugal, and Gibraltar

Charlotte Prout
E cprout@iberianbookservices.com

AFRICA

Middle East and North Africa

Aline Bischof
E aline.bischof@bloomsbury.com

Southern Africa (Lesotho, Botswana, Namibia,
Republic of South Africa, and Swaziland)

Jonathan Ball Publishers
E academic@jonathanball.co.za

Rest of Africa

Tula Publishing Ltd
E julian@tulapublishing.co.uk

ASIA

Hong Kong, Japan, Taiwan and Vietnam

Chris Cheung
E chris.cheung@bloomsbury.com

China

April Zheng
E april.zheng@bloomsbury.com

South East Asia

Inez Maria
E inez.maria@bloomsbury.com

Pakistan

M. Anwer Iqbal
Book Bird
E anwer.bookbird@gmail.com

South Korea

Information and Culture Korea
E cs.ick@ick.co.kr

Philippines

CRW Marketing Services for Publishers, Inc
E crwmarketing@pldtdsl.net

Mongolia

Internom LLC
E service@internom.mn

ADOPTION SALES

UK & IRELAND

South East of England and London
Susannah Spillman
E susannah.spillman@bloomsbury.com

South West of England, Midlands, and Wales

Francesca Jenkinson
E francesca.jenkinson@bloomsbury.com

North of England and Scotland

Siobhan Drotsky
E siobhan.drotsky@bloomsbury.com

Northern Europe

Cristian Vlugh
E cristian.vlugh@bloomsbury.com

DIGITAL RESOURCES

UK, Europe, Middle East, Africa, and Asia

E OnlineSalesUK@bloomsbury.com
Australia and New Zealand
E OnlineSalesANZ@bloomsbury.com

OTHER BLOOMSBURY OFFICES WORLDWIDE

India, Bangladesh, Nepal, and Sri Lanka

E academic-in@bloomsbury.com

Australia and New Zealand

E au@bloomsbury.com
www.bloomsbury.com/au

GLOBAL RIGHTS

Germany, Switzerland, Austria, Netherlands, Italy,
Greece, Poland, the Czech Republic, Slovakia, Slovenia,
Hungary, Scandinavia, US, Canada and Audio

Alison Faulkner
E alison.faulkner@bloomsbury.com

France and Québec, China and Taiwan, Central and
Southeast Asia

Sinead Tully
E sinead.tully@bloomsbury.com

Spain and LATAM, Portugal and Brazil, Japan, Korea,
Middle East, Turkey, Romania, Bulgaria, the Balkans,
Russia, Ukraine, Belarus, the Baltics, Georgia, Armenia,
Azerbaijan and Digital

Isabel Lopez Ruiz
E Isabel.LopezRuiz@bloomsbury.com

New and Noteworthy

PAGE 2

PAGE 4

PAGE 6

PAGE 8

 @BloomsburyAcad / @ABC-CLIO

 Bloomsbury Academic / ABC-CLIO

B L O O M S B U R Y

www.bloomsbury.com