
Contributors

Numbers in parentheses indicate the pages on which the author's contributions begin.

Ricardo R. Andrade (83), Libraries, The University of Arizona, Tucson, AZ, USA

Rachel Applegate (135), School of Library and Information Science, Indiana University, Indianapolis, IN, USA

Matthew Birnbaum (3), Office of Policy, Research and Evaluation, Institute of Museum and Library Services, Washington, DC, USA

Carolyn Gutierrez (65), Library, The Richard Stockton College of New Jersey, Galloway, NJ, USA

Marilyn M. Irwin (135), School of Library and Information Science, Indiana University, Indianapolis, IN, USA

Mark A. Kille (113), Free Geek, Portland, OR, USA

Christine E. Kollen (83), Libraries, The University of Arizona, Tucson, AZ, USA

Amanda R. Latreille (29), AmaLat Consulting, Elbridge, NY, USA

Gail M. Munde (151), Department of Library Science, College of Education, East Carolina University, Greenville, NC, USA

Kim Okahara (3), Office of Policy, Research and Evaluation, Institute of Museum and Library Services, Washington, DC, USA

Mary Ann Stiefvater (29), New York State Education Department/New York State Library, Albany, NY, USA

Mary Linda Todd (29), New York State Education Department/New York State Library, Albany, NY, USA

Virginia A. Walter (47), Graduate School of Information and Library Science, University of California, Los Angeles, CA, USA

Jianrong Wang (65), Library, The Richard Stockton College of New Jersey, Galloway, NJ, USA

Mallory Warner (3), Office of Policy, Research and Evaluation, Institute of Museum and Library Services, Washington, DC, USA

Rachel Wexelbaum (113), Department of Information Media, School of Education, St. Cloud University, St. Cloud, MN, USA