[image: image1.png]WASHINGTON STATE
@ [JNIVERSITY

LIBRARIES ORIENTATION GUIDE
Owen Science and Engineering Library: A Self-Guided Tour

If you have trouble locating something on this tour, ask at the Reference Desk or Circulation Counter.

Start in the lobby by the security gates. The phone in the outer foyer is for free local and campus calls.

To your right as you enter:
CIRCULATION AND COURSE RESERVES. Pick up or check out materials from the library here using your Cougar Card or guest library card. Items can be returned in the book return at Circulation desk, in the outside book drop, or at any other WSU library as well so long as it is not a course reserve item. Lost and Found is at the Circulation Counter. Pick up and return course reserve items at the Circulation desk as well. Items on reserve are listed in Griffin, the online catalog.
Across from the Circulation Desk:
STUDY AREA. A number of study areas are located throughout the building. Please respect the need for quiet by others using the study areas. WIRELESS ACCESS. There is wireless access for faculty, staff and students throughout Owen library.
NEW BOOKS New books can be checked out.
Near the stairs:
REFERENCE DESK. If you need help with your research, directions to Wegner Hall, need to know if we have a journal, or don't know what you need a reference librarian is here to assist you. Ask a reference librarian in person, e-mail us at owenref@wsu.edu, IM us, or phone us at (509)335-2674.
LIBRARY GUIDES. The library guides provide information about WSU Libraries and its services, subject guides to broad research areas, and reference guides for many of the electronic resources.

REFERENCE COLLECTION. Here are encyclopedias, dictionaries, directories, and other reference books to help you answer factual questions and background information on your topic.

Next to the study area and the reference area:
WORKSTATIONS. These computers provide access to Griffin, databases in the sciences and other disciplines, hundreds of electronic journals, the Internet, and campus e-mail. There is a creativity station complete with a scanner and Adobe Acrobat. Owen library has several computers set up with specialized programs on CD-ROM.
CURRENT JOURNALS. These recent issues of journals are shelved in alphabetical order by title. Older issues are bound in volumes and usually shelved by call number (listed on the nameplate of the current journals) on floors 4 through 6. Be aware that most science journals are now available only electronically, not in paper. THIS WEEK'S JOURNALS. When a new issue is received, it is displayed here for one week to give library users a convenient way to browse the latest articles. After that time it is moved to the Current Journals shelves.

PRINTERS. All workstation can print to the color and black and white printers. You need a copicard in order to print and it is $.10/page for a black and white printout and $.50/page for color. There is also a MICROFORMS READER/PRINTER. This machine is used to make electronic or paper copies from microfilm and microfiche. You need a Copicard to pay for print copies from the Microform Reader/Printer as well.

THE COPICARD VENDING MACHINE. All printing and copying requires a copicard. To purchase a card, or to put money on an existing card, use the vending machine at the back of the first floor. The cost is $5 for 50 copies (initial purchase) or $1 for 10 copies (added to a used Copicard, which can be found in a box next to the machine).
PHOTOCOPIERS. Photocopiers are located on the 1st, 2nd, 5th, and 6th floors. If you have questions or problems with these machines, ask at Circulation for help.
WORK TABLE. Need a paper cutter, hole punch, stapler, paper clips, post-it notes, or tissues? You will find them on the worktable. .
In the first floor alcove:
ABSTRACTS AND INDEXES. These books list references to published information on specific subjects. Typically, these have been replaced for current use by electronic indexes, but are still incredibly valuable for providing historical context. Ask a librarian for suggestions and assistance. There is a HIGH INTENSITY LAMP and a MAGNIFYING GLASS for reading small type and a VIDEO MAGNIFIER for reading assistance in this area.

Going Up! Come back to the Reference Desk area and face the stairs. Above the stairs is a:
DIRECTORY. This indicates the call numbers, other collections and features of each floor. There are directories over the stairs on each floor and in the elevators. RESTROOMS and WATER FOUNTAINS are in this core area on every floor.

On the second floor…
MICROFORMS. Microforms are microfiche (rectangular) and microfilm (roll) formats used to store print text for preservation and space saving. Cabinets labeled 'A' contain journals on microfilm. Cabinets labeled 'B' contain NTIS government research reports on microfiche. Cabinets near the west wall contain U.S. government documents. Other cabinets contain technical reports and WSU theses. On the tables are machines to read microfiche and microfilm. The microform printer is on the 1st floor.
On the third floor…Take the elevator to the 3rd floor, then turn right and go down the hall into Room 319. Here are the:
MAPS AND ATLASES. In the Maps Collection are U.S. Geological Survey topographic maps for 12 western states. The index maps for these are on the west wall of the southeast map room. There are multi-scale topographic maps for other states, Forest Service maps, National Park Service maps, and others in the map files and cabinets located throughout the two large rooms. Atlases are in separate stands in both rooms. A large format black-and-white photocopier for map copying is located at the 1st floor Circulation desk. Requests for photocopying of maps are handled at that circulation desk.
LIBRARY INSTRUCTION LAB Room 319D. This classroom is used to teach subject specific research classes, general education classes on science research, and how to use WSU Libraries’ resources. Instructors can bring their classes here to learn about materials and techniques for particular subject areas. Only a librarian can schedule the room.

JACKSON AND RAND COLLECTIONS. The Jackson collection is comprised of foreign and domestic government documents. The Rand collection is comprised mostly of technical reports.

The rest of the 3rd floor contains the following collections:
DEWEY DECIMAL COLLECTION. These books and journals purchased before 1964 have call numbers beginning with numerals.
US GOVERNMENT DOCUMENTS. These documents include books, journals, and other items published by the United States government on almost all fields of science and technology. Ask a reference librarian about the special indexes for finding documents.

On the fourth, fifth, and sixth floors:
THE COLLECTION. These are newer books and journals arranged by Library of Congress call number. They are all listed in Griffin. Call numbers begin with letters, starting with 'A' on the 4th floor and ending with 'Z' on the 6th floor. WSU theses have call numbers starting with WSU and are located on the 6th floor in the ‘W’s. Group study rooms (first come, first served) are along the west walls of the 4th, 5th and 6th floors.
08/07 MOE 06/08 KJ
Available in alternative formats upon request.
