
Inside this issue:

Letter from the Chair …………………………………... 2

Letter from the Vice-Chair……………………………. 3

STS Committee & Discussion Group News……. 4

ACRL News………………………………………………….. 6

ACRL Award Nominations……………………………. 6

Apply for Board Membership for ISTL………....10

About the Signal………………………………………....11

STS Events at ALA Midwinter Denver (Feb. 9 - 13, 2018)

EVENT DATE TIME LOCATION*

STS Council I 02/9 7:00 - 9:-00 PM Sheraton Denver Downtown

All Committees Meeting 02/10 8:30 -10:00 AM Sheraton Denver Downtown

STS Executive Committee 02/10 10:30 - 11:30 AM Sheraton Denver Downtown

Hot Topics DG 02/10 1:00 - 2:30 PM Sheraton Denver Downtown

Publisher Vender Relations DG 02/11 8:30-10:00 AM Convention Center

Federal Science Agencies Update 02/11 1:00 - 2:30 PM Sheraton Denver Downtown

Scholarly Communication DG 02/11 3:00 - 4:30 PM Convention Center

STS Dinner 02/11 5:30 PM TBD

* STS event information is subject to change. Please check the conference schedule at

https://2018.alamidwinter.org/ for the most up to date information.

Join ACRL on Social Media!

Just click one of the links below to

connect:

https://2018.alamidwinter.org/
https://www.facebook.com/ala.acrl/?fref=ts
https://twitter.com/ALA_ACRL
http://feeds.feedburner.com/acrlinsider
https://www.instagram.com/ala_acrl/

Page 2
Volume 32, Number 2

Letter from the Chair

Dear STS Members,

 Welcome to a new year in the Science and Technology

Section! I’m delighted to have the opportunity to serve as your

STS Chair this year, and I would like to take a moment to brag on

my predecessor Andrew Stuart and all we in STS were able to

accomplish last year under his excellent leadership.

 I like to say that I go to the “STS Conference” whenever

I attend the ALA Midwinter Meeting and ALA Annual Confer-

ence, and our meetings, updates, discussion groups, forums, and

social events really do make it possible to have a “STS Confer-

ence.” In January at ALA’s Midwinter Meeting in Atlanta, we

focused on STEM applications of the ACRL Information Literacy

Framework, scholarly communication, collection development,

and how free resources are changing collections decisions in

some libraries. We also enjoyed a wonderful members dinner at

Pittypat’s Porch courtesy of IOP Publishing. In June at ALA’s An-

nual Conference in Chicago, we explored the growing OER move-

ment and how STEM librarians are playing a role in their devel-

opment and usage, and we discussed the data refuge movement

and what roles we can play in preserving and communicating

scientific data to our users and the general public. And we spent

a good amount of time getting social with one another by tour-

ing the Webster Institute for the History of Astronomy at the

Adler Planetarium, sharing cocktails at the STS Happy Hour, and

eating some Chicago deep dish at the STS Member dinner at

Gino’s East. (That’s, of course, my favorite part of any STS

event!)

 In addition to two very successful “STS Conferences”

last year, we also began using ACRL’s instance of LibGuides in

our section. So far we’re using them to cap-

ture information about our meetings,

http://acrl.libguides.com/STSannual2017 ,

but we are currently working to expand ac-

cess to STS information generally using this

format. So please look for more STS guides

as the year progresses. One of STS’s biggest

achievements of the past year was our lead-

ership in ACRL’s support for and and partici-

pation in the March for Science. Through

the efforts of Allison Ricker (ACRL Liaison to AAAS) and

Andrew Stuart (STS Chair), STS was able to secure an

ACRL partnership with the Earth Day Network and the

March for Science held around the on Earth Day 2017,

April 22, 2017, in Washington DC and other locations.

I’m delighted to announce that STS is continuing our

support for the March for Science by appointing a liai-

son to represent STS and ACRL in their continued work

to champion science, science funding, and scientific

communication. Our STS Liaison Committee is currently

working on this liaison appointment.

 Continuing our look forward to the coming

year for STS, your STS elected representatives and all of

our appointed committees are hard at work planning

for the upcoming ALA Midwinter Meeting that will be

held February 9-13, 2018, in Denver, Colorado. At Mid-

winter we’re planning some useful-- and interesting!--

discussion groups and updates along with our always

much-anticipated STS Member Dinner, which is sched-

uled for Sunday, February 11th. If you’re looking to get

(more) involved in STS, Midwinter’s All Committees

Meeting on Saturday morning is a good way to see what

our individual committees are working on and where

you might best lend your skills and time. We are also

setting up a STS Information Literacy Framework Task

Force to follow up on some of the discussions we had at

Midwinter last January, and we are planning our pro-

grams for next June’s ALA Annual Conference in New

Orleans.

I look forward to seeing you all in Den-

ver and New Orleans!

Kara Whatley

(New York University)

STS Chair

kara.whatley@nyu.edu

212-998-2624

https://goo.gl/ARjxCO
https://goo.gl/k5ergw
https://goo.gl/k5ergw
http://acrl.libguides.com/STSannual2017
mailto:kara.whatley@nyu.edu

Page 3
Volume 32, Number 2

Letter from the Vice-Chair /Chair-Elect

Greetings, fellow STS members.

I enjoyed seeing old friends and meeting new members this Summer in
Chicago. While conferences are great opportunities to network and learn
from excellent colleagues, STS also has many online events, listserv dis-
cussions, and committee work throughout the year. As your Vice-Chair it
is my responsibility to appoint new members to committees and discus-
sion groups, so look for an initial call for volunteers in December. Thanks
to the STS Membership Committee’s “A Year in the Life of an STS Com-
mittee Series” you can learn about the important professional work of
each one. Please don’t hesitate to ask me as well.

Our next big event is the ALA Midwinter Meeting in early February 2018

in Denver, Colorado. The ACRL hotel where most of our events will take place is the Sheraton Denver
Downtown, a co-headquarter hotel. Some of the great STS events are the All Committees meeting on
Saturday morning for where you can meeting committee co-chairs and learn about their work. We
also have a number of discussion groups throughout the conference that are always interesting and
valuable. Finally the STS Dinner on Sunday night is an excellent networking opportunity and a fun way
to relax with fellow STEM librarians.

Just after the Midwinter Meeting, I will send out a reminder about the call for committee volun-
teers. Personally, I have benefitted greatly from committee services both in terms of professional de-
velopment of skills and learning more about STS and ACRL as organizations. As a volunteer organiza-
tion ALA is built on our efforts as members to create and sustain vital programs and events that benefit
the entire profession.

Thank you to all of our current STS officers, committee co-chairs, and committee members. Because of
your work we have a healthy professional organization that is evolving to meet the demands of the
modern librarian. I’m honored to be Vice-Chair for this year, and I am looking forward to meeting as
many of you as possible during the coming years. Please send me an email if you have any questions
about how to get more involved in our section.

See you in Denver!

John J Meier

STS Vice-Chair/Chair-Elect
Penn State University Libraries

814-867-1448
meier@psu.edu

@johnmeier1

mailto:meier@psu.edu

Page 4
Volume 32, Number 2

Information Literacy Chat Sub-Committee

The ACRL Science and Technology Section -

Information Literacy Chat Sub-Committee is

seeking proposals from librarians interested in

leading an online discussion related to the theme,

"STEM, Library instruction, and applying the

ACRL Framework". We hope to hold chats once

a month, using either Adobe Connect or WebEx.

Discussion leader's present content for 10-15

minutes via slides and microphone and then at-

tendees discuss the topic. Chats are held for 1

hour, usually in the afternoon (Central time

zone) around the middle of the month.

More information about the Chat, as well as an

archive of past events can be found here: http://

iue.libguides.com/sts-il-lwchat/stsilchat

Please use this form to apply and view dates we

are seeking to fill: https://goo.gl/forms/

hJ0NzJekVtU1ct1E3

This is a great opportunity to share how you are

using the ACRL Framework and spark new ideas

thru discussion with other science librarians!

A member of the ACRL STS Information Litera-

cy committee will contact you with further de-

tails if you are chosen. We will also notify you

asap if we are unable to include your chat idea

within this year.

Thank you for your interest!

STS Committee and Discussion Group News

Membership and Recruitment Section Update

Welcome back to another exciting year for

STS. This year the Membership and Recruitment

Committee will continue to focus on new and cur-

rent member spotlights. Keep an eye out on the

STS Listserv (STS-L) for more information about

submitting a spotlight. The committee will also

continue to highlight the Year in the Life series to

keep new and old members interested in committee

work.

SLA Science and Technology Division Virtual

Posters

This year's virtual poster session for the SLA Sci-

ence-Technology Division is available at Science-

Technology Division | All Sciences and Engineer-

ing Posters 2017. Seven posters are up now, but

more will be added as they come in.

Posters from previous years are linked at Science-

Technology Division | PR Committee. Innovative

and useful research is presented at All Sciences

every year, and much of it is still timely.

https://na01.safelinks.protection.outlook.com/?url=http%3A%2F%2Fiue.libguides.com%2Fsts-il-lwchat%2Fstsilchat&data=02%7C01%7CMJOHNS69%40augusta.edu%7C04a6434a79e64389b7f808d509da7c42%7C8783ac6bd05b4292b483e65f1fdfee91%7C0%7C0%7C636425756353511704&sdata=TZDas3
https://na01.safelinks.protection.outlook.com/?url=http%3A%2F%2Fiue.libguides.com%2Fsts-il-lwchat%2Fstsilchat&data=02%7C01%7CMJOHNS69%40augusta.edu%7C04a6434a79e64389b7f808d509da7c42%7C8783ac6bd05b4292b483e65f1fdfee91%7C0%7C0%7C636425756353511704&sdata=TZDas3
https://na01.safelinks.protection.outlook.com/?url=https%3A%2F%2Fgoo.gl%2Fforms%2FhJ0NzJekVtU1ct1E3&data=02%7C01%7CMJOHNS69%40augusta.edu%7C04a6434a79e64389b7f808d509da7c42%7C8783ac6bd05b4292b483e65f1fdfee91%7C0%7C0%7C636425756353511704&sdata=CXmP8gwlEa7brGhQ
https://na01.safelinks.protection.outlook.com/?url=https%3A%2F%2Fgoo.gl%2Fforms%2FhJ0NzJekVtU1ct1E3&data=02%7C01%7CMJOHNS69%40augusta.edu%7C04a6434a79e64389b7f808d509da7c42%7C8783ac6bd05b4292b483e65f1fdfee91%7C0%7C0%7C636425756353511704&sdata=CXmP8gwlEa7brGhQ
https://na01.safelinks.protection.outlook.com/?url=http%3A%2F%2Fscitech.sla.org%2Fall-sciences-and-engineering-posters-2017%2F&data=02%7C01%7Cmjohns69%40augusta.edu%7C09e13eda02bc4d00ec7008d501d867b8%7C8783ac6bd05b4292b483e65f1fdfee91%7C0%7C0%7C63641695131964
https://na01.safelinks.protection.outlook.com/?url=http%3A%2F%2Fscitech.sla.org%2Fall-sciences-and-engineering-posters-2017%2F&data=02%7C01%7Cmjohns69%40augusta.edu%7C09e13eda02bc4d00ec7008d501d867b8%7C8783ac6bd05b4292b483e65f1fdfee91%7C0%7C0%7C63641695131964
https://na01.safelinks.protection.outlook.com/?url=http%3A%2F%2Fscitech.sla.org%2Fall-sciences-and-engineering-posters-2017%2F&data=02%7C01%7Cmjohns69%40augusta.edu%7C09e13eda02bc4d00ec7008d501d867b8%7C8783ac6bd05b4292b483e65f1fdfee91%7C0%7C0%7C63641695131964
https://na01.safelinks.protection.outlook.com/?url=http%3A%2F%2Fscitech.sla.org%2Fpr-committee%2F&data=02%7C01%7Cmjohns69%40augusta.edu%7C09e13eda02bc4d00ec7008d501d867b8%7C8783ac6bd05b4292b483e65f1fdfee91%7C0%7C0%7C636416951319645389&sdata=VcpNO2Qrdvwq2TtVpH
https://na01.safelinks.protection.outlook.com/?url=http%3A%2F%2Fscitech.sla.org%2Fpr-committee%2F&data=02%7C01%7Cmjohns69%40augusta.edu%7C09e13eda02bc4d00ec7008d501d867b8%7C8783ac6bd05b4292b483e65f1fdfee91%7C0%7C0%7C636416951319645389&sdata=VcpNO2Qrdvwq2TtVpH

Page 5
Volume 32, Number 2

Calling All Colleagues!

Would you like to receive advice and support from an STS colleague?

Would you like to have an STS partner to explore career topics with?

Are you interested in guiding and advising a newer science and technology librarian?

If you answered yes to any of these questions, then the STS Professional Development Committee

wants YOU to join its Mentoring Program!

What is it?

The program aims to grow the professional networks of STS members. This could take the shape of

the standard experience/newbie librarian mentor pairing or it may be two librarians looking to ex-

plore work topics such as mid-career concerns, work-life balance, or other career issues.

How does it work?

Mentors/Partners:

The program uses a DIY matching format where mentor profiles are posted online for prospec-

tive mentees/partners to peruse. Each mentor provides contact and availability information and

commits to responding in a timely fashion to prospective mentee/partner requests.

Mentees/Partners:

Prospective mentees/partners are encouraged to reflect on and document mentoring goals us-

ing a provided worksheet. Once a mentoring pair is formed, both partners are encouraged to

establish parameters and goals for the relationship using a provided worksheet.

We currently have several mentors who are looking for mentees/partners. Please take a look at

the list and join this rewarding program!

Find full details here: ACRL STS Mentoring Program (ALA login required)

Questions? Email: sts.mentoring@gmail.com

The STS Professional Development Committee

STS Committee and Discussion Group News Continued

http://www.ala.org/acrl/aboutacrl/directoryofleadership/sections/sts/stswebsite/mentors/mentorinfo

Page 6
Volume 32, Number 2

STS Committee and Discussion Group News Continued

Science Resources: Discovery & Access Committee

2017 has been a great year as the Inside Science Resources blog, which can be found here https://
insidescienceresources.wordpress.com, has highlighted science and engineering resources for your use:

Adler Planetarium
Preprint Repositories
Encyclopedia of Life
Index Cat
NCBI Bioinformatics Tools
Federal Data
Open Educational Resources
Engineering Apps
MathSciNet

Continue the conversation about recent or past Inside Science Resources blog posts on our social me-
dia pages:

Facebook (https://www.facebook.com/insidescienceresources/)
Twitter (https://twitter.com/InsideSciRes)

If you have a resource you would like to see reviewed, please leave a comment at
https://insidescienceresources.wordpress.com, Facebook, or Twitter.

Greg Nelson & Emily Gorman, Co-Chairs

ACRL NEWS
Call for Award Nominations

Excellence in Academic Libraries Award
$3,000 and a plaque

Academic/Research Librarian of the Year
$5,000 and a plaque

Generously sponsored by GOBI Library Solutions from EBSCO

DEADLINE: December 1, 2017

More information about these and all other ACRL award opportunities can be found on the ACRL web-
site: http://www.ala.org/acrl/awards or by contacting Chase Ollis at (312) 280-2521 or collis@ala.org

https://www.facebook.com/insidescienceresources/
https://twitter.com/InsideSciRes
https://insidescienceresources.wordpress.com
https://gobi.ebsco.com/
http://www.ala.org/acrl/awards
mailto:collis@ala.org

Page 7
Volume 32, Number 2

ACRL NEWS CONTINUED

ACRL RoadShow Workshops

Looking to build your library's profession-
al skills? ACRL offers a variety of traveling
workshops that can be brought upon re-
quest to your campus, chapter, or con-
sortia. Led by expert presenters, these
one-day immersive workshops are de-
signed to engage participants and help
academic librarians strengthen compe-
tencies in multiple areas of concentra-
tion. ACRL currently offers several work-
shops available upon request on an on-
going basis, including:

Assessment in Action: Demonstrating and Communicating Library Contributions to Student Learn-
ing and Success

Building Your Research Data Management Toolkit: Integrating RDM into Your Liaison Work

Engaging with the ACRL Framework: A Catalyst for Exploring and Expanding Our Teaching Practices

Planning, Assessing, and Communicating Library Impact: Putting the Standards for Libraries in
Higher Education into Action

Scholarly Communication: From Understanding to Engagement

Two Paths Converge: Designing Educational Opportunities on the Intersections of Scholarly Com-
munication and Information Literacy

Please contact ACRL Program Officer Chase Ollis at collis@ala.org or (312) 280-2521 to discuss
dates and locations, pricing, and for complete workshop details.

Did You Know?

ACRL members can view full contact information for all ACRL section committee rosters (http://
www.ala.org/acrl/aboutacrl/directoryofleadership/sections) by logging into the ACRL Web site.

http://www.ala.org/acrl/aiaroadshow
http://www.ala.org/acrl/aiaroadshow
http://www.ala.org/acrl/rdmroadshow
http://www.ala.org/acrl/frameworkroadshow
http://www.ala.org/acrl/standardsworkshop
http://www.ala.org/acrl/standardsworkshop
http://www.ala.org/acrl/issues/scholcomm/roadshow
http://www.ala.org/acrl/intersections
http://www.ala.org/acrl/intersections
mailto:collis@ala.org
http://www.ala.org/acrl/aboutacrl/directoryofleadership/sections
http://www.ala.org/acrl/aboutacrl/directoryofleadership/sections

Page 8
Volume 32, Number 2

ACRL NEWS CONTINUED

RBMS Conference, June 19-22, 2018, New Orleans

New Orleans is a hotbed of convergences, ones so powerful that its lineage includes a dish as delightful
as gumbo and a storm as destructive as Hurricane Katrina. This conference will focus on the idea of
convergences including our field’s preparedness for increasing environmental vulnerabilities, our read-
iness for the inclusion of different people and cultures in our outreach and leadership, and, finally, our
willingness to democratize all of our materials. Registration opens in February!

ACRL 2019 Call for Participation – Coming November 2017

Keep an eye out for the ACRL 2019 Call for Participation, coming November 2017! ACRL invites you to
share your research and creative endeavors at ACRL 2019, “Recasting the Narrative,” to be held April
10-13, 2019, in Cleveland, Ohio.

Why Present at ACRL 2019?

 Advocate for your research, project or initiative.

 Expand your connections and get feedback from the best in the profession.

 Boost your professional experience and confidence.

 Invite new collaborations and opportunities into your life.

 Inspire your colleagues by presenting on the most dynamic issues and ideas facing the profession.

 Be published in the online ACRL 2019 Conference Proceedings (contributed papers).

 Add your presentation to your CV and feel good about contributing to the profession.

Good work juju (it’s true, ACRL presenters receive good juju all year long).

Watch the ACRL website for details!

.

http://www.ala.org/acrl/

Page 9
Volume 32, Number 2

ACRL NEWS CONTINUED

Academic Library Impact: Improving Practice and Essential Areas to Research

Developed for ACRL by OCLC Research, Academic Library Impact: Improving Practice and Essential Areas to Research is a
new, valuable resource investigating how libraries can increase student learning and success and effectively communicate
their value to higher education stakeholders. The full report is freely available for download on the ACRL website. This
action-oriented research agenda includes:

a report on all project phases and findings;

a detailed research agenda based on those findings;

a visualization component that filters relevant literature and creates graphics that can communicate library value
to stakeholders;

a bibliography of the literature analyzed;

and a full bibliography of the works cited and reviewed.

ACRL Books

ACRL publishes a range of books to assist academic librarians in developing their professional careers, managing their
institutions, and increasing their awareness of developments in librarianship, providing timely, thought-provoking, and
practical content and research to academic and research librarians worldwide. Some recent titles:

The Library Assessment Cookbook

The Self as Subject: Autoethnographic Research into Identity, Culture, and Academic Librarianship

Zotero: a guide for librarians, researchers and educators, second edition

Creative Instructional Design: Practical Applications for Librarians

Interested in writing for ACRL? Contact Erin Nevius, ACRL’s Content Strategist, at enevius@ala.org for more information,
or visit www.ala.org/acrl/publications/publishing to learn more about our book publishing program and submit a pro-
posal.

Learn More about the Framework
Take a deeper dive into the ACRL Framework for Information Literacy for Higher Education during a full-day workshop
held in conjunction with the 2018 ALA Midwinter Meeting. “The Mile High Roadshow: Engaging with the ACRL Frame-
work,” will be held Friday, February 9, 2018, in Denver, Colorado.

The ACRL Framework - with its emphasis on self-reflective and lifelong learning and on conceptual understandings about

information, research, and scholarship and encouraging - has prompted many librarians to consider their teaching prac-

tices from fresh angles, as they explore their evolving instructional roles within and beyond the library classroom. This full

-day workshop supports librarians in engaging more deeply with the Framework. Explore concepts and pedagogical ap-

proaches outlined in the Framework and their significance to your own instructional work. Apply learning and reflection

to creating instruction plans for local contexts and considering possibilities for growing teaching partnerships

Complete details, including registration materials, are online. Contact mconahan@ala.org with questions.

http://www.ala.org/acrl/sites/ala.org.acrl/files/content/publications/whitepapers/academiclib.pdf
http://experimental.worldcat.org/valresearch
http://www.oclc.org/content/dam/research/themes/works-cited.pdf
http://www.alastore.ala.org/detail.aspx?ID=12238
http://www.alastore.ala.org/detail.aspx?ID=12210
http://www.alastore.ala.org/detail.aspx?ID=12167
http://www.alastore.ala.org/detail.aspx?ID=12132
mailto:enevius@ala.org
http://www.ala.org/acrl/publications/publishing
http://www.ala.org/acrl/standards/ilframework
http://www.ala.org/acrl/conferences/frameworkworkshop
http://www.ala.org/acrl/conferences/frameworkworkshop
http://www.ala.org/acrl/conferences/frameworkworkshop
mailto:mconahan@ala.org

Page 10
Volume 32, Number 2

Apply for New Board Membership for ISTL

Issues in Science and Technology Librarianship (http://www.istl.org/) publishes refereed and board approved arti-
cles, columns, and webliographies of interest to the sci-tech librarian community in a platinum open access format;
there are no page charges and no subscription fees. In order to provide readers with free access to our content, we
rely on an active and dedicated editorial board.

If you’ve always wanted to support sustainable, open-access scholarly literature, here is your chance! We seek two
new members for our board, beginning February 2018, to serve as assistant editors for refereed articles.

Once manuscripts have been peer reviewed, the assistant editor collaborates with the Refereed Articles Editor and
works with authors to develop finished articles that are clear and engaging. The editors ensure that the authors
address suggestions made by reviewers and implement ISTL style and formatting conventions.

Appointments to the board are three years in length and renewable. Membership in STS is required.

Applications should include a cover letter, vita, and publications bibliography. Research and writing samples are
welcomed.

Submit applications by e-mail with appropriate attachments to:

Andrea L. Duda

ISTL Editor

duda@library.ucsb.edu

Review of applications will begin November 6, 2017. Applicants will be informed of the results of their candidacies
after the ALA Midwinter Meeting, February 2018.

Please contact Andrea Duda for more information.

About ISTL: Issues in Science and Technology Librarianship is published by the Science and Technology Section of the
Association of College and Research Libraries (STS/ACRL). ISTL publishes substantive content of interest to science
and technology librarians. It serves as a vehicle for sci-tech librarians to share successful initiatives and innovative
ideas, and to publish peer-reviewed or board-accepted papers, including case studies, practical applications, theo-
retical essays, web/bibliographies, and research papers relevant to the functions and operations of science and
technology libraries in all settings. Through its columns ISTL also publishes reviews, opinions, and best practic-
es. ISTL is committed to open access and publishes articles using Creative Commons licenses. ISTL has been pub-
lished on the web since 1996.

https://na01.safelinks.protection.outlook.com/?url=http%3A%2F%2Fwww.istl.org%2F&data=02%7C01%7Cmjohns69%40augusta.edu%7C2205539f174f40fd759208d50b3e2e08%7C8783ac6bd05b4292b483e65f1fdfee91%7C0%7C0%7C636427284043324734&sdata=qzj5qZcg%2BU%2BcPc3tgtIfXh3SVldwI8lv
mailto:duda@library.ucsb.edu

Page 11
Volume 32, Number 2

STS SIGNAL is a biannual publication of the Science and Technology Section of the Association

of College & Research Libraries, a division of the American Library Association, 50 E. Huron St.,

Chicago, IL 60611; 800-545-2433 ext. 2523. It is designed as a communication vehicle to the

members of the Section and other interested parties. Electronic transmission of materials is

preferred, and instructions for transmission are available on request. Inquiries should be made

to : Editor Melissa Johnson, Augusta University, 2500 Walton Way, Reese Library, Augusta, GA

30904, Phone: (706) 667-4907.

About the Signal

We’re on the Web!

www.ala.org/acrl/sts

© Copyright American Library Association 2017.

STS Signal is published twice annually in May and

November. Editorial deadlines for each issue are March

1st and September 1st of each year.

Signal is made available to all section members at no

charge on the STS Web site.

ISSN: 0888-6563

Issues in Science and Technology Librarianship is also

available to all section members on the ISTL Web Site.

mailto:mjohns69@augusta.edu
http://www.ala.org/acrl/sts
http://www.ala.org/acrl/aboutacrl/directoryofleadership/sections/sts/stswebsite/publications/stssignal
http://www.istl.org/

