

References

[Number(s) in square brackets after each reference are those of the chapter(s) in which the reference is cited.]

Akeroyd J (Polytechnic of the South Bank). Verbal communication, 1983. [7]

Anglo-American Cataloguing Rules. Library Association, 2nd ed., 1978. [9]

Arret L. Can online catalogs be too easy? User-easy is not user-friendly if progressive learning and system mastery are sacrificed. *American Libraries*, February 1985, p118-120. [2,7]

Atherton P. *Books are for use: final report of the Subject Access Project to the Council on Library Resources*. Syracuse University, School of Information Studies, 1978. [9]

Bates M J. Factors affecting subject catalog search success. *Journal of the American Society for Information Science* 28 (3), 1977, p161-169. [9]

Bates M J. Information search tactics. *Journal of the American Society for Information Science* 30 (4), 1979, p205-214. [7]

Borgman C L. *End user behavior on the Ohio State University Libraries' online catalog: a computer monitoring survey*. OCLC, Office of Research, 1983. [8]

Borgman C L. Psychological research in human-computer interaction. In: *Annual Review of Information Science and Technology* 19. Edited by Martha E Williams. Knowledge Industry Publications, 1984. [7]

Cambridge University Library's catalogue takes on a new life. *Vine* 47, 1983, p4-7. [2,5]

Card S K, Moran T P and Newell A. *The psychology of human-computer interaction*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1983. [7]

Cheong V E and **Hirschheim R A**. *Local area networks: issues, products, and developments*. Wiley, 1983. [3]

Cherry S S. The moving finger "accesses". *American Libraries* 12 (1), 1981, p14-16. [7]

Cleverdon C. Optimising convenient online access to bibliographic databases. In: *British Library Research and Development Department. Seminar on Basic Information Research*. Cranfield Institute of Technology, 21-23 July 1983. Report by Mary Rowbottom, p13-15. [6]

Cochran M and **Fayen E G**. A new user interface for the Dartmouth on-line catalog. In: *Proceedings of the Third National Online Meeting*, New York, March 30 - April 1, 1982. Learned Information Inc, 1982, p87-97. [2]

Cochrane P A. "Friendly" catalog forgives user errors: no librarian intervention necessary on a dream online system called "Paperchase". *American Libraries* 13 (5), 1982, p303-306. [2]

Cochrane P A and **Markey K**. Catalog use studies — since the introduction of online interactive catalogs: impact on design for subject access. *LISR*, 1983, p337-363. [8]

Cochrane P A and **Settel B**. Augmenting subject descriptions for books in online catalogs. *Database* 5 (4), 1982, p29-37. [7]

Collier M [W]. Local area networks. British Library. Library and Information Research Report 19, 1984. [3]

Collier M W and **McLean N F**. *Microprocessor networking in libraries*. Research proposal to the British Library Research and Development Department, April 1982. [1]

Collier M W and **Piper D**. Multi-site networking: experience of the Polytechnic of Central London. *Program* 18 (2), 1984, p147-156. [1]

Croft W B and **Harper D J**. Using probabilistic models of document retrieval without relevance information. *Journal of Documentation* 35 (4), 1979, p285-295. [6]

Doszkocs T E. CITE NLM: natural-language searching in an online catalog. *Information Technology and Libraries* 2 (4), 1983, p364-380. [2]

Doszkocs T E and **Rapp B A.** Searching MEDLINE in English: a prototype user interface with natural language query, ranked output, and relevance feedback. In: *Proceedings of the American Society for Information Science 42nd Annual Meeting*, 1979, p131-139. [2]

Doszkocs T E and **Ulmschneider J E.** A practical stemming algorithm for online search assistance. *Online Review* 7 (4), 1983, p301-318. [2]

The Dynix library automation system. *VINE* 58, 1985, p10-15. [2]

Ehrenreich S L. Query languages: design recommendations derived from the human factors literature. *Human Factors* 23 (6), 1981, p709-725. [7]

Fayen E G. *The online catalog: improving public access to library materials.* Knowledge Industry Publications, Inc, 1983. [2]

Ferguson D K and others. The CLR public online catalog survey: an overview. *Information Technology and Libraries* 1 (2), 1982, p84-97. [8]

Foot B. *Ethernet - basic principles.* Institution of Electrical Engineers, (undated). [3]

Freund G E and **Willett P.** Online identification of word variants and arbitrary truncation searching using a string similarity measure. *Information technology: research and development* 1 (3), 1982, p177-187. [9]

Frith W R. A layered approach to local area networks. *New Electronics* 17 (24), 1984, p64-66. [3]

Galitz W O. *Handbook of screen format design.* Wellesley, Mass: QED Information Sciences, 1981. [7]

Gredley E (Polytechnic of North London). Verbal communication, March 1985. [9]

Harper D J. *Relevance feedback in document retrieval.* PhD thesis. University of Cambridge, 1980. [6,9]

Harris J L. Alphabetical arrangement: some unexamined issues. In: Proceedings of the 42nd American Society for Information Science Annual Meeting, Minneapolis, October 14-18 1979, *Information choices and policies*. Knowledge Industry Publications, Volume 16, 1979, p214-218. [5]

Hayes P J and Reddy D R. Steps toward graceful interaction in spoken and written man-machine communication. *International Journal of Man-Machine Studies* 19, 1983, p231-284. [9]

Hildreth C R. Online browsing support capabilities. In: *Information interaction*. Proceedings of the 45th ASIS annual meeting, Columbus, Ohio, 17-21 October 1982. Knowledge Industry Publications, 1982. [7]

Hildreth C R. *Online public access catalogs: the user interface*. OCLC, 1982. [2,7,9]

Hildreth C R. Pursuing the ideal: generations of online catalogs. In: *Online catalogs, online reference - converging trends*. Proceedings of a LITA Preconference, June 23-24 1983, Los Angeles. American Library Association, 1984. [2,7,9]

Hildreth C R. To boolean or not to boolean. *Information Technology and Libraries* 2 (3), 1983, p235-237. [7]

Hildreth C R. [Users and online systems: the user interface.] Paper given at a conference "Online public access to library files", Centre for Catalogue Research, Bath University Library, 3-5 September 1984. [9]

Horowitz G L and Bleich H L. Paperchase: a computer program to search the medical literature. In: *Proceedings of the 6th Annual Symposium on Computer Applications in Medical Care*, New York, 30 October-2 November 1982. Edited by B I Blum. IEEE, 1982, p1045-1051. [8]

In-depth: University of California MELVYL. *Information Technology and Libraries* 1 (4), 1982, p350-380. [2]

In-depth: University of California MELVYL, 2. *Information Technology and Libraries* 2 (1), 1983, p58-115. [2]

Innocent P R. Towards self-adaptive interface systems. *International Journal of Man-Machine Studies* 16, 1982, p287-299. [9]

Introducing the online catalogue. Edited by Alan Seal. Bath University Library. Centre for Catalogue Research, 1984. [2]

Jones K P and **Bell C L M.** The automatic extraction of words from texts especially for input into information retrieval systems based on inverted files. In: *Research and development in information retrieval.* Proceedings of the third joint BCS and ACM symposium. King's College, Cambridge, 2-6 July 1984. [4,5]

Kaske N K and **Sanders N P.** *A comprehensive study of online public access catalogs: an overview and application of findings.* Final report to the Council on Library Resources. Vol III. OCLC, 1983. [2,7,8,9]

Knuth D E. *The art of computer programming. Vol 1: Fundamental algorithms.* Addison-Wesley, 1968. [5]

Knuth D E. *The art of computer programming. Vol 3: Sorting and searching.* Addison-Wesley, 1973. [5]

Krikelas J. Searching the library catalog: a study of users' access. *Library Research* 2 (3), 1980-81, p215-230. [2]

Larson R R and **Graham V.** Monitoring and evaluating MELVYL. *Information Technology and Libraries* 2 (1), 1983, p93-104. [2,5,7]

Ledgard H, Singer A and **Whiteside J.** *Directions in human factors for interactive systems.* Springer Verlag, 1981. (Lecture notes in computer science, 103.) [7]

Leyhausen P. *Cat behaviour.* Chapter 19: Territorial behaviour and rank. Garland Press, 1979. [3]

Lipetz B-A. *User requirements in identifying desired works in a large library.* Final Report. Yale University, 1970. ERIC ED 042049. [2]

Lipow A G. Practical considerations of the current capabilities of subject access in online public catalogs. *Library Resources and Technical Services* 27 (1), 1983, p81-87. [2,7]

[Lipow A G] in: *Training users of online public access catalogs.* Report by Marsha Hamilton McClintock of a conference sponsored by Trinity

University and the Council for Library Resources, San Antonio, Texas, January 12-14 1983. CLR, July 1983. [7]

Local area networks - how computers talk to each other. Institution of Electrical Engineers. Digest number 1984/50, 1984. [3]

Manson P (Polytechnic of Central London). Verbal communication, April 1985. [7]

Marcus R S and **Reintjes J F**. *The networking of interactive bibliographic retrieval systems.* MIT Report ESL-R-656. NTIS PB252407, March 1976. [9]

Markey K. DDC as a library user's tool. *MARC Users' Group Newsletter*. Issue 85 No 1, March 1985, p19-26. [9]

Markey K. Offline and online user assistance for online catalog searchers. *Online 8* (3), 1984, p54-66. [7]

Markey K. *Online catalog use: results of surveys and focus group interviews in several libraries.* Final report to the Council on Library Resources. Vol II. OCLC, 1983. [2,9]

Markey K. Subject-searching experiences and needs of online catalog users: implications for library classification. *Library Resources and Technical Services*, January-March 1985, p34-51. [7,9]

Markey K. *Subject searching in library catalogs: before and after the introduction of online catalogs.* OCLC, 1984. [2,7,8,9]

Matthews J R. *Public access to online catalogs: a planning guide for managers.* Online Inc, 1982. [2,7]

Mischo W H. *A subject retrieval function for the online union catalog.* Technical Report. OCLC, 1981. [5]

Mitev N N. The user interface in an online public access catalogue. In: *Computer assisted information retrieval.* RIAO 85, International symposium organised by the Centre des Hautes Etudes d'Informatique Documentaire, 18-20 March 1985, Grenoble. Paris: CNRS, 1985. [7]

Mitev N N and **Walker S**. Information retrieval aids in an online public access catalogue: automatic intelligent search sequencing. In: *Informatics 8: Advances in intelligent retrieval*. Proceedings of an Aslib/BCS conference. Oxford, 16-17 April 1985. To be published 1985. [6,7]

Moore C W. User reactions to online catalogs: an exploratory study. *College and Research Libraries* 42 (4), 1981, p295-302. [7,8]

[Nestar Systems.] Unpublished communications from staff of Nestar Systems, 1983-1985. [3]

Norden D J and **Lawrence G H**. Public terminal use in an online catalog: some preliminary results. *College and Research Libraries* 42 (4), 1981, p308-316. [8]

Norman D A and **Fisher D**. Why alphabetic keyboards are not easy to use: keyboard layout doesn't much matter. *Human Factors* 24 (5), 1982, p509-519. [7,9]

OCLC's local system and a new selective records service. *VINE* 49, 1983, p19-25. [2]

Pease S and **Gouke M N**. Patterns of use in an online catalog and a card catalog. *College and Research Libraries* 43 (4), 1982, p279-291. [8]

Penniman W S and **Dominick W D**. Monitoring and evaluation of online information system usage. *Information Processing and Management* 16 (1), 1980, 17-35. [8]

Persky G and others. A Geac local area network for the Bobst Library. *Library HI TECH* (6), 1984, p37-45. [3,9]

Porter M F. Information retrieval at the Sedgwick Museum. *Information technology: research and development* 2 (4), 1983, p169-186. [9]

Public access to online files at the Polytechnic of the South Bank. *VINE* 42, 1982, p26-30. [2]

Radke B S, **Klemperer K E** and **Berger M G**. The user-friendly catalog: patron access to MELVYL. *Information Technology and Libraries* 1 (4), 1982, p358-371. [5]

Ramsey H R and **Atwood M E**. Man-machine interaction design guidance: state of the art. In: *Proceedings of the international conference on cybernetics and society*, Boston, Mass, October 8-10 1980. IEEE, 1980. [7]

Reisner P. Human factors studies of database query languages: a survey and assessment. *ACM computing surveys* 13 (1), 1981, p13-31. [7]

Reynolds L. *The presentation of bibliographic information on Prestel*. Royal College of Art, 1980. British Library Research and Development Report No 5536. [7]

Robertson S E. The probability ranking principle in IR. *Journal of Documentation* 33 (4), 1977, p294-304. [9]

Robertson S E and **Bovey J D**. *A front-end for IR experiments*. Final report to the British Library Research and Development Department on Project Number SI/G/569, December 1983. [6]

Rouse W B and **Rouse S H**. Human information seeking and design of information systems. *Information Processing and Management* 20 (1-2), 1984, p129-138. [7]

Seal A, **Bryant P** and **Hall C**. *Full and short entry catalogues*. Bath University Library. Centre for Catalogue Research, 1982. [2,4,9]

Shackel B. Dialogues and language, can computer ergonomics help? *Ergonomics* 23 (9), 1980, p857-880. [7]

Shneiderman B. Human factors experiments in designing interactive systems. *Computer (IEEE)* 12, 1979, p9-19. [7]

Shneiderman B. *Software psychology: human factors in computer and information systems*. Little, Brown & Co, 1980. [7]

Siegel E R et al. A comparative evaluation of the technical performance and user acceptance of two prototype online catalog systems. *Information Technology and Libraries* 3 (1), 1984, p35-46. [2,8,9]

Tagliacozzo R and **Kochen M**. Information-seeking behavior of catalog users. *Information Storage and Retrieval* 6 (5), 1970, p363-381. [1,2,7]

Tagliacozzo R, Rosenberg L and Kochen M. Access and recognition : from users' data to catalogue entries. *Journal of Documentation* 26 (3), 1970, p230-249. [2]

Tagliacozzo R, Semmel D and Kochen M. Written representation of topics and the production of query terms. *Journal of the American Society for Information Science* 22 (5), 1971, p337-347. [2]

Tolle J E et al. *Current utilization of online catalogs : transaction log analysis*. Final report to the Council on Library Resources. Vol I. OCLC, 1983. [2,8]

UK MARC Manual. British Library. Bibliographic Services Division. 2nd ed., 1980. [4,9]

University of California prototype online catalog. *Preliminary specifications for the patron interface*. [Prepared by] Katharina Klemperer and Mike Berger. University of California, Berkeley, July 1980. [7]

[Walker S]. *The design and development of a self-adaptive user interface for an online public access catalogue*. Draft proposal submitted to the British Library Research and Development Department, 1985. [9]

Walker S. The free language approach to online catalogues. In : *Keyword catalogues and the free language approach*. Edited by Philip Bryant. Bath University Library. Centre for Catalogue Research, 1985. [7,9]

[Walker S]. *Improving access in an online public access catalogue by automatic word stemming, spelling correction, and limited synonym generation*. Research proposal submitted to the British Library Research and Development Department, April 1985. [7,9]

Walker S. An information retrieval package for microcomputers. *Program* 16 (3), 1982, p171-179. [1]

[Walker S]. *On the use of relevance feedback and classification to improve subject access [in an online catalogue]*. Draft proposal submitted to the British Library Research and Development Department, 1984. [9]

Yannakoudakis E J and Fawthrop D. An intelligent spelling error corrector. *Information Processing and Management* 19 (2), 1983, p101-108. [9]

-
- Yannakoudakis E J** and **Fawthrop D**. The rules of spelling errors. *Information Processing and Management* 19 (2), 1983, p87-99. [9]
- Young R C** (University of Sussex). Verbal communication, 1983. [2]