

The ANZTLA *E* Journal

Australian and New Zealand Theological Library Association No. 20 (2018)

Photo by Annie Spratt on Unsplash

This issue of the ANZTLA EJournal features some very interesting papers, as well as the always useful ANZTLA Statistics, and a report of the South Australian Chapter of ANZTLA detailing another busy year. Miranda Fyfield describes a fascinating course in rare book cataloguing whilst Kerrie Stevens provides some evidence that library use can result in better grades for students. Have you undertaken some training or attended a course that might be of interest to your ANZTLA colleagues? Why not write a summary of it and share your knowledge by submitting it to the ANZTLA EJournal...

Kerrie Stevens, Eve James, Huw Sandaver

ANZTLA EJournal Editorial Team

Contents

- 2 More Loans = Better Grades *Kerrie Stevens*
- 9 Rare Book Cataloguing *Miranda Fyfield*
- 17 ANZTLA Statistics 2017
- 62 SA Chapter Report 2017

More Loans = Better Grades: An Analysis Correlating Library Usage and Unit Grades

Kerrie Stevens

Abstract

In response to the question, “Does the number of books checked out by a student correlate with higher grades?” this analysis looks at student grades for both HE (Higher Education) and VET (Vocational Education & Training) units and the number of average library loans borrowed whilst achieving those grades. It was found that, on average and in general, more loans results in better grades.

Note: Data for student grades and library borrowing was taken from 2013, but it is believed that the principles demonstrated by the apparent correlation between loans and grades achieved would be comparable across any year. The 2013 data did not include ebook access so this could be another level of comparison for future research into this area.

"Does the number of books checked out by a student correlate with higher grades?"

Background

A recent conference paper (Keck 2013) asked the question, "Does the number of books checked out by a student correlate with higher grades?" This question prompted me to think that this is something I'd like to know with regards to Harvest Bible College.

At Harvest, library use is changing due to the library no longer being 'down the hallway' from classrooms. Patrons no longer call in to look at something, they have to make the specific decision to organize a visit to the library, set aside time and make the effort to come in. It seems the 'call into the library to check something on the way past' mentality of the past is now long gone.

More students are now studying with Harvest in an online capacity, either wholly or partially online (almost three-quarters of all HE units in Semester 1 2014 were online). This means that patrons are likely to not even be located in the same city as the library, let alone close enough to visit regularly. How the library responds to this is likely to impact on student grades into the future. An increasing number of ebooks are being purchased to provide access to valuable resources no matter where the student is located. Ebook usage has gradually increased and continues to do so.

This analysis looks at HE and VET units studied in face-to-face mode across 2013. Student identities have been removed to protect privacy, but grades and borrowing numbers are accurate.

Brief Literature Review

Over recent decades, there have been numerous studies into the correlation between library use and grade achievement. Many of the studies are far more detailed and in depth than

"Students who use the library have a higher grade point average"

this overview focusing on Harvest Bible College, however, the findings of previous studies indicate a similar result.

An internal study from the University of Huddersfield "suggests a strong correlation between library usage and degree results" (Stone, Pattern & Ramsden 2011, 5); however this relationship is not a causal one (Stone & Ramsden 2013, 546). Soria, Fransen and Nackerud (2013, 147) published as recently as April 2013 that their study found that "students who use the library have a higher grade point average (GPA)".

Davidson, Rollins and Cherry's (2013, 74) research demonstrates "the impact that the library has on student success" when electronic resources are considered and this could be an area for further research for Harvest Bible College, and others.

Inclusions

Data was collated for 2013 (Semesters 1 and 2 HE and Terms 1-2-3-4 (VET) from the student management system, Paradigm. Library circulation history data was collated for the same period from the Koha Library Management System (LMS). An analysis of the correlation between grades achieved and circulation history for any further back than 2013 is not possible due to the Koha LMS only being implemented in February 2013. Circulation history data prior to that date is unavailable.

Method

To start, on-campus units were identified from archived timetables and listed in an excel spreadsheet. Next, students attending those classes, and their overall unit grades achieved for each unit undertaken in each semester of 2013 were added. Students who withdrew from a unit or failed were not included in the list. Library circulation history was then added with the number of items borrowed by each student added to the table. Student names were then removed and the list order jumbled to avoid accidental identification.

Once the lists were anonymised some analysis could take place. Firstly, it was calculated how many of each grade level were achieved in each semester/term.

HE Analysis

Grade	# Achieved
HD	11
D	45
C	31
P	12

HE Semester 1 2013

Grade	# Achieved
HD	18
D	39
C	21
P	18

HE Semester 2 2013

Then the number of loans for each grade achieved was added to allow for the average loans per grade to be calculated.

Grade	Average Loans
HD	18
D	12
C	12
P	10

HE Semester 1 2013

Grade	Average Loans
HD	10
D	9
C	11
P	9

HE Semester 2 2013

Note: average figures were rounded up/down to the nearest whole number

Masters (MA) students were analysed in the same way with results mirroring the general HE population, except for C grades in semester 2.

Grade	# Achieved
HD	6
D	12
C	10
P	6

HE MA Semester 1 2013

Grade	# Achieved
HD	7
D	9
C	3
P	1

HE MA Semester 2 2013

Grade	Average Loans
HD	11
D	6
C	4
P	7

HE MA Semester 1 2013

Grade	Average Loans
HD	9
D	6
C	10
P	0

HE MA Semester 2 2013

VET Analysis

The same method was utilized for VET analysis, but the period covered was divided into four terms, rather than two semesters.

Grade	# Achieved
HD	33
D	22
C	11
P	10

VET Term 1 2013

Grade	# Achieved
HD	26
D	20
C	12
P	16

VET Term 2 2013

Grade	# Achieved
HD	21
D	36
C	22
P	7

VET Term 3 2013

Grade	# Achieved
HD	20
D	25
C	13
P	17

VET Term 4 2013

Grade	Average Loans
HD	1
D	1
C	3
P	1

VET Term 1 2013

Grade	Average Loans
HD	2
D	2
C	2
P	1

VET Term 2 2013

Grade	Average Loans
HD	5
D	3
C	3
P	2

VET Term 3 2013

Grade	Average Loans
HD	2
D	1
C	2
P	1

VET Term 4 2013

Note: average figures were rounded up/down to the nearest whole number

It should be noted that although VET units achieve a C-Competent or NYC-Not Yet Competent mark, actual grades achieved are recorded as part of the way Harvest Bible College functions. This is useful with regards to upholding excellence (i.e. motivating the student to perform to a high standard), to assist with their personal development (growth) and to assist those transitioning from VET to HE (course progression). This assists our and other institutions to evaluate the student's level of academic ability.

Due to VET's emphasis on practical training, rather than in-depth academic research and analysis as is required for HE, the average number of loans per grade is much lower than HE results; however the same generalisation still applies: more loans equals higher grade achievement. Library usage for VET students, whilst important and encouraged, is not always expected as it is for HE.

Analysis Limitations

This analysis is, at its best, limited as there are a number of unknowns that cloud the data.

It must be noted that it is impossible to tell for which unit items had been borrowed. Also, students studying more than one unit during the period covered will have multiple entries in the table with the same circulation data listed for each unit.

From this data, there is no way of knowing a student's access to other materials from outside the library collections; nor does it take into account the reason for borrowing the material in the first place – research, general interest, leisure etc.

Another limitation of this analysis is there is no way of knowing if the material borrowed was actually used for assessments, or if it remained unused for the borrowing period.

Overall, this comparison is very general, but it is believed that further in-depth analysis could provide more reliable proof that library use equals higher grades.

Results

It can be seen from the analysis above that, in general, the number of loans does correspond to better grade achievement. More loans = better grades. Of course, it must be remembered that the loans themselves are not the driving force behind a better grade – it is the use of those loans, integration of and interaction with those loans in the assessments that lead to better grade achievement.

Bibliography

Davidson, K.S., Rollins, S.H. and Cherry, E. (2013) “Demonstrating Our Value: Tying Use of Electronic Resources to Academic Success.” *Serials Librarian*, 65(1), 74-79.

Keck, A. (2013) “Presidential address: the value of theological libraries” in *Summary of Proceedings, Sixty-Seventh Annual Conference of the American Theological Library Association*, June 19-22. Charlotte, NC: ATLA.

Soria, K.M., Fransen, J. and Nackerud, S. (2013) “Library use and undergraduate student outcomes: new evidence for students' retention and academic success.” *portal: Libraries & the Academy*, 13(2), 147-164.

Stone, G., Pattern, D and Ramsden, B. (2011) “Does library use affect student attainment? A preliminary report on the Library Impact Data Project.” *Liber Quarterly: The Journal of European Research Libraries*, 21(1), 5-22.

Stone, G. and Ramsden, B. (2013) “Library Impact Data Project: looking for the link between library usage and student attainment.” *College and Research Libraries*, 74 (6), 546-559.

Rare Book Cataloguing: Melbourne Australasian Rare Book Summer School

Miranda Fyfield

Librarian, St Paschal Library, Order of Friars Minor

The Franciscan Order has a collection of about 800 books and manuscripts housed in the Rare Books room of St Paschal Library, Melbourne. Chief amongst these special books are two which are now held for safe-keeping at the State Library of Victoria – the *Codex Sancti Paschalis* (dated at about 1290) and the *Conflatus in primum sententiarum / Franciscus de Mayronis* (about 1450). The St Paschal Library catalogue lists most of the items in the library which appear to be rare or unusual. However there are in addition old and possibly rare items still waiting in cupboards to be assessed and catalogued. Recently I have initiated a project with Dr Anna Welch, who is a historian of the book working at the State Library of Victoria. Anna has offered to assess the St Paschal Library collection of rare books and to advise on care and maintenance of each item. We will work together and I foresee that she and I will also scrutinise and improve the descriptive cataloguing of each item.

In the light of this important library project, I applied to attend the Melbourne Australasian Rare Book Summer School. I was fortunate to be accepted into the three-day course in rare book cataloguing. In all there

"What a treat!"

were twelve participants, some of whom had travelled from New Zealand and interstate to attend. The course was given by the State Library of Victoria's rare book cataloguers, librarians Richard Overell and Derrick Moors. Chief amongst the many highlights was the fact that Derrick and Richard shared with us so generously their wonderful wealth of experience and knowledge. I found it stimulating that there was also a huge amount of expertise amongst the participants. These experienced librarians work in collections specialising in many areas - for example, a privately-owned modern art gallery (MONA), a university rare books department (Melbourne University), etc. Hence there were interesting discussions around the table, with everyone contributing ideas and experience.

The course was very practical. Derrick and Richard brought with them many examples of rare books and these interesting items were passed around for our handling and inspection. What a treat! We also visited the State Library's own conservation laboratory; here again, the conservators were generous with their time and information. Their passion for their work was evident in every word. On the evening of the second day, we were able to spend over an hour visiting the newly-acquired Emerson Collection (2015, April) in the basement of the State Library. History of the Book Department Manager, Des Cowley, showed us many fascinating items from this unique and highly valuable collection of early printed books and manuscripts (even handwritten letters from England's King Charles I). On the final morning we worked in the computer laboratory, assisted by Derrick, Richard and Kate Monypenny (Digital Resources graduate working as assistant to the cataloguing course). We tested our skills by some serious cataloguing and loaded the resultant records into the National Library's collection.

*"It's the
cataloguer's keen
eye for detail,
specialist
knowledge and
skills..."*

It is not possible to document everything we learned in a brief review. I'll concentrate on the absolute highlights of these three days, which were named 'Introduction to rare books cataloguing', 'Learning the book' and 'Putting it all together'. Des Cowley introduced the first morning with a historical overview of the world of rare book collections. I knew that in my own librarianship studies in the mid-1960s there wasn't a 'Rare Books Collection' in the State Library. Amazing as it may now seem, books were not arranged this way in the State Library until the 1970s. Everything was in together. Then in the 1990s the State Library set up a conservation storage area; into this area went books which had been printed before 1801, or had substantial commercial value, or were known to be scarce, or had unique features (eg special bindings), or which were known to be historically important. Today this area is called 'The History of the Book Collection' and the specialist rare book librarians perform an active role, collecting for the future as well as preserving the past. In his interesting overview, Des pointed out that the current method of contributing copies to a shared catalogue (as is the National Library of Australia's Trove) leads to a downgrading of cataloguing skills: a single digitized record now stands for all copies held. Hence the essential importance of a course like this, where cataloguers can be educated into the detail of cataloguing a unique and individual item. Time and again it's the cataloguer's keen eye for detail, specialist knowledge and skills which prove to be of prime importance to academic researchers.

Des pointed out a few of the important things which are now part of a catalogue record for a rare item: provenance, ownership marks, book plates, bindings and re-bindings, binders' tickets, watermarks, owners' annotations, dust wrappers. In modern specialist productions, the book designer should be noted as creator of a contemporary rare book.

Richard gave the second session, on the technical equipment of the cataloguer's tools (Library of Congress 2011 descriptive standards; the British Library's and European libraries' procedures). He then outlined the history of the printing press from the 18th century onwards, noting changes in production methods as the hand-presses were superseded. Books printed before 1801 show many more variations because they are the result of far more manual methods. Showing several examples from the SLV's collection, Richard noted details of particular bindings, endpapers, misspellings (which add to uniqueness), the use of waste printed leaves in binding, and so on. Detailed cataloguing gives the reader and the researcher good direction. Useful clues can be found by the keen-eyed cataloguer: one example was the original dealer's note, pasted on to the binding at the front of a 1517 edition of Seneca's works. Richard showed us the State Library's equal-oldest fragment of manuscript music (from the 11th century) which, because the binder had regarded it as waste scrap, had been used in the binding of a later book.

In one of the books in St Paschal Library we can see that a piece of scrap 16th-century manuscript was used to reinforce a binding dating to the same century.

Richard and Derrick taught us the details of transcription of 17th century books. Each day a pile of old books was brought to our seminar table and we were given one of these treasures to use in our transcription exercises. Derrick enlightened us about terminology and abbreviations: what at first appeared to be algebraic formulae were revealed to us as the succinct language used when describing physical aspects of each book - paper measurements, signatures, gatherings, pagination. We learnt about watermarks and about types and sizes of paper. We learnt how to discern what size the original full sheet of paper sheet had been, before the printed book was bound. We were so fortunate to be able to spend several hours examining 17th and 18th century books in order to describe them physically, and having our efforts assessed and corrected by Derrick and Richard. A few of the books were in fact theological and of particular interest in the light of St Paschal Library's collection. Alongside the practical opportunities, Richard and Derrick made constant references to essential works of bibliography. It was most helpful that both lecturers made frequent references to particular library websites and their online catalogues, where we could see examples of descriptions of early printed books. They also provided reading lists of essential bibliographical textbooks and cataloguing tools, as well as helpful websites.

The early printed books we were shown came from the Netherlands, England, Germany, France and Italy. Many were in Latin. Abbreviations of words on the title pages were quite common. Because rare books librarians are working with manuscripts, printed books, maps and music written, printed and published before the 20th Century, facility in Latin, old German and Romance languages is extremely useful – if not indeed essential. However, it surprised me that in present-day Australia, unlike in Europe and the UK, these languages are unfortunately not widely known even by rare books librarians.

On the Thursday afternoon we were taken to the Conservation laboratory of the State Library. It was so interesting to see the stages in a conservation job, and the extreme care with which each item was treated. The chief conservator certainly shared her passion for her job as she showed us several examples of her work.

Richard gave us a fascinating Friday morning on bindings, illustrated as ever by examples from the State Library's collection. We became familiar with vellum and morocco (or turkey) leather bindings, gilt edges, Cambridge-styled panelled calf, yapp edges, fore-edge painting on vellum, blind-stamped panels, mottled calf, cat's-paw binding, tree calf, marbled boards and deckled edges. We saw what's meant by 'quarter bound' and half-bound' calf, goffering and Etruscan colours. I'm sure I was not alone in starting to appreciate the detail of these early printed books with completely new eyes.

This example of an incunabula is held in St Paschal Library and as you can see, it is a prime candidate for the conservator’s skill and care. It’s wonderful that the original binding has survived 500 years – and with the metal clasps still attached!

Here are three interesting and attractive bindings from the collection in St Paschal Library:

In the final session, Richard made the interesting point that the rare book librarian is very wise to maintain firm links with the antiquarian book trade – antiquarian booksellers and rare books librarians do indeed work hand-in-hand, to ensure the best of these early books are preserved either by collectors or by librarians. Here again, I found a resonance with the history of the *Codex Sancti Paschalis*: an anonymous benefactor enabled the Franciscans to acquire this precious manuscript from the dealer, Phillips. And now this rare codex is held in the State Library of Victoria. Having been through the conservation laboratory and having been given a new binding, it is now housed in the Rare Books safe, preserved in the correct environment on behalf of the Franciscan Order. This is a perfect example of cooperation for which generations will be grateful.

Picture credits: The pictures included in this article were taken by Dr Anna Welch, librarian at the State Library of Victoria's History of the Book Collection, during the first of her sessions assessing the St Paschal Library, Order of Friars Minor (Box Hill, Victoria) collection.

ANZTLA 2017 Statistics

Kerrie Stevens

ANZTLA Statistician

ANZTLA Statistics are compiled annually from data provided by ANZTLA member libraries on a voluntary basis. All ANZTLA Libraries are encouraged to contribute their data.

The reporting categories are described as follows:

- **A** - Provides clergy training programmes (ie: The Australian and New Zealand Association of Theological Schools [ANZATS] member schools) and/or school and training institutions which offer broad theological training (ie: Bible Colleges, Missionary Training Institutions) possibly leading to degree or post-graduate qualifications;
- **B** - Do not have students (ie: church administrative libraries, resource centres, para-church organisations, etc.); and
- **C** - Institutions offering non-theological courses in addition (ie: teacher training).

Data has been entered as submitted by the libraries. Any questions should be directed to the libraries concerned.

Of the 110 institutional members in 2017, 43 statistics questionnaires were returned (a number after the due date), equating to a 39% return rate, down from the previous year.

Thank you to all libraries who contribute to the ANZTLA Statistics!

TABLE 1 2017 Library Information

ABC	INSTITUTION	LIBRARY	LOC	PREDOMINANT DENOMINATION OF COLLECTION
C	Australian College of Christian Studies	Emmaus Library	NSW	Protestant
A	Australian Lutheran College	Löhe Memorial Library	SA	Lutheran
A	Bible College of South Australia	Burrow Library	SA	Well-spread over all/many denominations/religions
A	Brisbane School of Theology	WJ Tunley Library	QLD	Protestant
C	Campion College Australia	Rev Dr Leo Kelly Library	NSW	Catholic
A	Carey Baptist College	Ayson Clifford Library	NZ	Baptist, Protestant
B	Catholic Diocese of Auckland	Catholic Diocese of Auckland Library	NZ	Catholic
B	Catholic Education Office	Catholic Resources & Information Service	SA	Catholic
	Catholic Education Office of Western Australia	Catholic Library of Western Australia	WA	Catholic
A	Catholic Institute of Sydney	Veech Library	NSW	Catholic
A	Christ College	Christ College Library	NSW	Presbyterian
C	Christian Heritage College	Christian Heritage College Library	QLD	Well-spread over all/many denominations/religions
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC	Catholic
C	Eastern College Australia	Leo Harris Resource Centre	VIC	Well-spread over all/many denominations/religions
C	Edenz Colleges	Edenz Colleges Library	NZ	Protestant
	Franciscan Order of Friars Minor	St Paschal Library	VIC	Catholic
A	Harvest Bible College	VIC Library	VIC	Pentecostal
A	Harvest Bible College	WA Library	WA	Pentecostal
A		John Kinder Theological Library	NZ	Anglican
A	Laidlaw College	Deane Memorial Library	NZ	Well-spread over all/many denominations/religions
A	Malyon College	Malyon College Library	QLD	Baptist
	Mary Andrews College		NSW	Anglican
C	Morling College	Gilbert Wright Library	NSW	Baptist
A	Nazarene Theological College	John D. Fulton Library	QLD	Methodist
	Pacific Theological College	George Knight Library	FIJI	Well-spread over all/many denominations/religions
A	Presbyterian Research Centre	Hewitson Library	NZ	Well-spread over all/many denominations/religions
	Queensland Theological College	Gibson-Radcliffe Library	QLD	Presbyterian
A	Redemptorist Community	Redemptorist Library & Social Justice Library	VIC	Catholic
A	Ridley College	Leon Morris Library	VIC	Anglican
A	Salvation Army Booth College of Mission	Salvation Army Booth College of Mission Library	NZ	Salvation Army
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College Library	VIC	Orthodox

ABC	INSTITUTION	LIBRARY	LOC	PREDOMINANT DENOMINATION OF COLLECTION
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW	Catholic
A	St Cyril's Coptic Orthodox Theological College	St Cyril's Theological Library	NSW	Orthodox
A	St Francis College	Roscoe Library	QLD	Anglican
	St Mark's National Theological Centre	St Mark's Anglican National Memorial Library	ACT	Anglican
A	Sydney Missionary and Bible College	Kerr Library	NSW	Protestant
C	Tabor	Tabor Library	SA	Well-spread over all/many denominations/religions
	The Salvation Army, Australian Eastern Territory	Booth College Library	NSW	Salvation Army
A	Trinity Theological College	Trinity Theological College Library	WA	Well-spread over all/many denominations/religions
A	Uniting Church in Australia	Camden Theological Library	NSW	Protestant
A	Vianney College	St Ann's Library	NSW	Catholic
A	Vose Seminary	Vose Seminary Library	WA	Baptist
A	Whitley College	Geoffrey Blackburn Library	VIC	Baptist

TABLE 2 2017 Library Staff

A B C	INSTITUTION	LIBRARY	LOC	PROF LIBRARIAN POSITIONS		LIBRARY SUPPORT STAFF	VOLUNTEER POSITIONS	TOTAL LIBRARY POSITIONS	TOTAL LIBRARY STAFF
				Q1	Q2				
C	Australian College of Christian Studies	Emmaus Library	NSW		1		1	2	2
A	Australian Lutheran College	Löhe Memorial Library	SA	3.3		0.4	3	3.7	8
A	Bible College of South Australia	Burrow Library	SA	0.5			0.8	4.9	5
A	Brisbane School of Theology	WJ Tunley Library	QLD	0.8			0.3	1.1	4
C	Campion College Australia	Rev Dr Leo Kelly Library	NSW	1		0.33		1.33	
A	Carey Baptist College	Ayson Clifford Library	NZ	2	0.5	0.2		2.07	2.07
B	Catholic Diocese of Auckland	Catholic Diocese of Auckland Library	NZ	0.5	0.5			1	2
B	Catholic Education Office	Catholic Resources & Information Service	SA		1		1.5	1.1	4
	Catholic Education Office of Western Australia	Catholic Library of Western Australia	WA	1	2	1		4	4
A	Catholic Institute of Sydney	Veech Library	NSW	2	2.34	0.39		4.73	13
A	Christ College	Christ College Library	NSW	1			0.33	1.33	2
C	Christian Heritage College	Christian Heritage College Library	QLD	1	1	1.3		3.3	6
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC	0.4				0.4	1
C	Eastern College Australia	Leo Harris Resource Centre	VIC	1.4			0.6	2	3
C	Edenz Colleges	Edenz Colleges Library	NZ	0.7				0.7	1
	Franciscan Order of Friars Minor	St Paschal Library	VIC	1.8	0.6	0.33	0.9	3.63	5
A	Harvest Bible College	VIC Library	VIC	1				1	1

ABC	INSTITUTION	LIBRARY	LOC	Q1	Q2	Q3	Q4	Q5	Q6
A	Harvest Bible College	WA Library	WA				0.4	0.4	1
A		John Kinder Theological Library	NZ	5		2		7	7
A	Laidlaw College	Deane Memorial Library	NZ	1	1				4
A	Malyon College	Malyon College Library	QLD	0.87			0.25	1.12	4
	Mary Andrews College		NSW	0.2	0.2		0.2	0.6	3
C	Morling College	Gilbert Wright Library	NSW	0.8	1.6	0.3		2.4	7
A	Nazarene Theological College	John D. Fulton Library	QLD	1		1	1	2	3
	Pacific Theological College	George Knight Library	FIJI	1	2		1	4	4
A	Presbyterian Research Centre	Hewitson Library	NZ	2	0.5		0.16	2.66	5
	Queensland Theological College	Gibson-Radcliffe Library	QLD	1		0.35	0.82	2.17	5
A	Redemptorist Community	Redemptorist Library & Social Justice Library	VIC	0.4				0.4	1
A	Ridley College	Leon Morris Library	VIC	1.8	0.2	0.4		2.4	8
A	Salvation Army Booth College of Mission	Salvation Army Booth College of Mission Library	NZ	1				1	1
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College Library	VIC	0.5				0.5	1
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW	0.2				0.2	1
A	St Cyril's Coptic Orthodox Theological College	St Cyril's Theological Library	NSW	0.1			0.2	0.3	3
A	St Francis College	Roscoe Library	QLD	1.4	0.37		0.2	1.97	9
	St Mark's National Theological Centre	St Mark's Anglican National Memorial Library	ACT	1	2	1	10	15-120hrs	15
A	Sydney Missionary and Bible College	Kerr Library	NSW	1.5	1	0.9	0.1	3.5	10
C	Tabor	Tabor Library	SA	2	1.7	0.18	0.4	4.28	7

ABC	INSTITUTION	LIBRARY	LOC	Q1	Q2	Q3	Q4	Q5	Q6
	The Salvation Army, Australian Eastern Territory	Booth College Library	NSW	2				2	2
A	Trinity Theological College	Trinity Theological College Library	WA	1	0.6		0.2	1.8	5
A	Uniting Church in Australia	Camden Theological Library	NSW	1.8	1.25			3.05	5
A	Vianney College	St Ann's Library	NSW	0.3		1		0.3	1.3
A	Vose Seminary	Vose Seminary Library	WA	1.2			0.4	1.6	3
A	Whitley College	Geoffrey Blackburn Library	VIC	0.8		0.45		1.25	6
	TOTAL			48.27	21.36	11.53	23.76	85.19	184.37
	AVERAGE			1.21	1.07	0.68	1.08	2.08	4.39

Notes:

Figures entered as provided by responding libraries

Some figures do not calculate correctly, some libraries may have misunderstood Q5 and Q6

Q5 is the total number of hours worked in the library divided by full-time hours (37.5) to show total number of positions (add Q1, Q2, Q3 and Q4)

Q6 is the number of actual people used to fill the positions in Q5. eg: 2 people might work to fill 1 full-time position

Table 3 2017 Library Services

A B C	INSTITUTION	LIBRARY	LOC	TOTAL LOANS 2017	ILL LOANS LENT 2017	ILL COPIES SENT 2017	TOTAL ILL SUPPLIED BY YOU 2017	ILL LOANS REQUESTED BY YOU 2017	ILL COPIES RECEIVED 2017	TOTAL ILL SUPPLIED TO YOU 2017
				Q7	Q8	Q9	Q10	Q11	Q12	Q13
C	Australian College of Christian Studies	Emmaus Library	NSW							
A	Australian Lutheran College	Löhe Memorial Library	SA	21,691	55	29	84	11	2	13
A	Bible College of South Australia	Burrow Library	SA	2,199				19	15	34
A	Brisbane School of Theology	WJ Tunley Library	QLD	10,848						
C	Campion College Australia	Rev Dr Leo Kelly Library	NSW	3,845	3		3	15	1	16
A	Carey Baptist College	Ayson Clifford Library	NZ	8,866	105	22	127	9	9	18
B	Catholic Diocese of Auckland	Catholic Diocese of Auckland Library	NZ	152	20	5	25	5	4	9
B	Catholic Education Office	Catholic Resources & Information Service	SA	5,336				1		1
	Catholic Education Office of Western Australia	Catholic Library of Western Australia	WA	7,558						
A	Catholic Institute of Sydney	Veech Library	NSW	10,145	167	85	252	12	1	13
A	Christ College	Christ College Library	NSW	8,432	2	6	8		8	8
C	Christian Heritage College	Christian Heritage College Library	QLD	13,180	1		1	3	14	17
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC	650	2	2	4	2	2	4
C	Eastern College Australia	Leo Harris Resource Centre	VIC	2,657						
C	Edenz Colleges	Edenz Colleges Library	NZ	2,475				10		10
	Franciscan Order of Friars Minor	St Paschal Library	VIC	3,671	1	8	9	10	8	18

ABC	INSTITUTION	LIBRARY	LOC	Q7	Q8	Q9	Q10	Q11	Q12	Q13
A	Harvest Bible College	VIC Library	VIC	6,085		2	2	3	20	23
A	Harvest Bible College	WA Library	WA	1,064						
A		John Kinder Theological Library	NZ	7,763	173	32	205	6	8	14
A	Laidlaw College	Deane Memorial Library	NZ	20,761	43	5	48	40	34	74
A	Malyon College	Malyon College Library	QLD	6,243	10	5	15	2	1	3
	Mary Andrews College		NSW	2,385						
C	Morling College	Gilbert Wright Library	NSW	24,843	1	8	9	9	25	34
A	Nazarene Theological College	John D. Fulton Library	QLD			2				
	Pacific Theological College	George Knight Library	FIJI	6,715				40	15	55
A	Presbyterian Research Centre	Hewitson Library	NZ	3,136	506	172	678	5		5
	Queensland Theological College	Gibson-Radcliffe Library	QLD	6,608	29	2	31	33	47	80
A	Redemptorist Community	Redemptorist Library & Social Justice Library	VIC	90	15	2	17	2	2	3
A	Ridley College	Leon Morris Library	VIC	13,232		3	3		11	11
A	Salvation Army Booth College of Mission	Salvation Army Booth College of Mission Library	NZ	2,124						
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College Library	VIC	513						
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW	171				1	1	2
A	St Cyril's Coptic Orthodox Theological College	St Cyril's Theological Library	NSW	47						
A	St Francis College	Roscoe Library	QLD	4,407	8	3	11			
	St Mark's National Theological Centre	St Mark's Anglican National Memorial Library	ACT	15,903	11	464	475	16		16
A	Sydney Missionary and Bible College	Kerr Library	NSW	13,296	1		1	4	16	20
C	Tabor	Tabor Library	SA	11,346	10	8	18	4	2	6

ABC	INSTITUTION	LIBRARY	LOC	Q7	Q8	Q9	Q10	Q11	Q12	Q13
	The Salvation Army, Australian Eastern Territory	Booth College Library	NSW	2,288						
A	Trinity Theological College	Trinity Theological College Library	WA	12,018	12	16	28	1	1	2
A	Uniting Church in Australia	Camden Theological Library	NSW	15,500	21	8	29	4	5	9
A	Vianney College	St Ann's Library	NSW	1,005		1	1			
A	Vose Seminary	Vose Seminary Library	WA	9,822						
A	Whitley College	Geoffrey Blackburn Library	VIC	2,170	2	3	5	1	1	2
	TOTAL			291,240	1,198	893	2,089	268	253	520
	AVERAGE			7,103.41	52.09	37.21	80.35	9.93	10.12	17.93

TABLE 4 2017 Loan Periods VET (Vocational Education & Training, usually Certificate & Diploma level)

A B C	INSTITUTION	LIBRARY	LOC	VET LOAN PERIOD	# BOOKS FOR VET LOANS	# OTHER FOR VET LOANS
				Q14	Q15	Q16
C	Australian College of Christian Studies	Emmaus Library	NSW			
A	Australian Lutheran College	Löhe Memorial Library	SA	4 weeks	10	10
A	Bible College of South Australia	Burrow Library	SA			
A	Brisbane School of Theology	WJ Tunley Library	QLD			
C	Campion College Australia	Rev Dr Leo Kelly Library	NSW			
A	Carey Baptist College	Ayson Clifford Library	NZ			
B	Catholic Diocese of Auckland	Catholic Diocese of Auckland Library	NZ			
B	Catholic Education Office	Catholic Resources & Information Service	SA			
	Catholic Education Office of Western Australia	Catholic Library of Western Australia	WA	4 weeks		
A	Catholic Institute of Sydney	Veech Library	NSW			
A	Christ College	Christ College Library	NSW			
C	Christian Heritage College	Christian Heritage College Library	QLD	2 weeks	12	12
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC			
C	Eastern College Australia	Leo Harris Resource Centre	VIC	3 weeks		
C	Edenz Colleges	Edenz Colleges Library	NZ	4 weeks	5	5
	Franciscan Order of Friars Minor	St Paschal Library	VIC			
A	Harvest Bible College	VIC Library	VIC	2 weeks	6	4
A	Harvest Bible College	WA Library	WA	2 weeks	6	4
A		John Kinder Theological Library	NZ			
A	Laidlaw College	Deane Memorial Library	NZ	4 weeks	12	1
A	Malyon College	Malyon College Library	QLD	2 weeks	6	6
	Mary Andrews College		NSW	2 weeks	5	
C	Morling College	Gilbert Wright Library	NSW	2 weeks	12	15
A	Nazarene Theological College	John D. Fulton Library	QLD			
	Pacific Theological College	George Knight Library	FIJI	4 weeks	10	

ABC	INSTITUTION	LIBRARY	LOC	Q14	Q15	Q16
A	Presbyterian Research Centre	Hewitson Library	NZ	4 weeks	unlimited	
	Queensland Theological College	Gibson-Radcliffe Library	QLD			
A	Redemptorist Community	Redemptorist Library & Social Justice Library	VIC			
A	Ridley College	Leon Morris Library	VIC			
A	Salvation Army Booth College of Mission	Salvation Army Booth College of Mission Library	NZ	6 weeks	unlimited	
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College Library	VIC			
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW			
A	St Cyril's Coptic Orthodox Theological College	St Cyril's Theological Library	NSW	3 weeks	10	
A	St Francis College	Roscoe Library	QLD			
	St Mark's National Theological Centre	St Mark's Anglican National Memorial Library	ACT	4 weeks	20	20
A	Sydney Missionary and Bible College	Kerr Library	NSW			
C	Tabor	Tabor Library	SA	12 weeks	20	20
	The Salvation Army, Australian Eastern Territory	Booth College Library	NSW	3 weeks	8	8
A	Trinity Theological College	Trinity Theological College Library	WA	2 weeks	5-15	5-15
A	Uniting Church in Australia	Camden Theological Library	NSW			
A	Vianney College	St Ann's Library	NSW			
A	Vose Seminary	Vose Seminary Library	WA	3 weeks	15 PT/25FT	10
A	Whitley College	Geoffrey Blackburn Library	VIC			

TABLE 4 2017 Loan Periods HE (Higher Education: BA, Hons level)

ABC	INSTITUTION	LIBRARY	LOC	UGRAD LOAN PERIOD	# BOOKS FOR UGRAD LOAN	# OTHER FOR UGRAD LOAN
				Q17	Q18	Q19
C	Australian College of Christian Studies	Emmaus Library	NSW			
A	Australian Lutheran College	Löhe Memorial Library	SA	4 weeks	20	
A	Bible College of South Australia	Burrow Library	SA	2 weeks	negotiable	
A	Brisbane School of Theology	WJ Tunley Library	QLD	1 week	8	2
C	Campion College Australia	Rev Dr Leo Kelly Library	NSW	1 week	9	10
A	Carey Baptist College	Ayson Clifford Library	NZ	29 days	10	
B	Catholic Diocese of Auckland	Catholic Diocese of Auckland Library	NZ	4 weeks	10	
B	Catholic Education Office	Catholic Resources & Information Service	SA		10	4
	Catholic Education Office of Western Australia	Catholic Library of Western Australia	WA	4 weeks		
A	Catholic Institute of Sydney	Veech Library	NSW	3 weeks	15	
A	Christ College	Christ College Library	NSW	2 weeks	10	10
C	Christian Heritage College	Christian Heritage College Library	QLD	2 weeks	12	12
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC	4 weeks	4-10	
C	Eastern College Australia	Leo Harris Resource Centre	VIC	3 weeks		
C	Edenz Colleges	Edenz Colleges Library	NZ	4 weeks	5	5
	Franciscan Order of Friars Minor	St Paschal Library	VIC	2 weeks	6 per unit	
A	Harvest Bible College	VIC Library	VIC	2 weeks	8	4
A	Harvest Bible College	WA Library	WA	2 weeks	8	4
A		John Kinder Theological Library	NZ	4 weeks	30	
A	Laidlaw College	Deane Memorial Library	NZ	4 weeks	12	1
A	Malyon College	Malyon College Library	QLD	2 weeks	6	6
	Mary Andrews College		NSW			
C	Morling College	Gilbert Wright Library	NSW	2 weeks	12	15
A	Nazarene Theological College	John D. Fulton Library	QLD		10	10
	Pacific Theological College	George Knight Library	FIJI		20	1
A	Presbyterian Research Centre	Hewitson Library	NZ	4 weeks	unlimited	
	Queensland Theological College	Gibson-Radcliffe Library	QLD	1 week	12	

ABC	INSTITUTION	LIBRARY	LOC	Q17	Q18	Q19
A	Redemptorist Community	Redemptorist Library & Social Justice Library	VIC		10	
A	Ridley College	Leon Morris Library	VIC	2 weeks	15	
A	Salvation Army Booth College of Mission	Salvation Army Booth College of Mission Library	NZ	6 weeks	unlimited	
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College Library	VIC	3 weeks	10	10
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW			
A	St Cyril's Coptic Orthodox Theological College	St Cyril's Theological Library	NSW	3 weeks	10	
A	St Francis College	Roscoe Library	QLD	2 weeks	12	
	St Mark's National Theological Centre	St Mark's Anglican National Memorial Library	ACT	4 weeks	20	20
A	Sydney Missionary and Bible College	Kerr Library	NSW	1 weeks	5	
C	Tabor	Tabor Library	SA	12 weeks	20	20
	The Salvation Army, Australian Eastern Territory	Booth College Library	NSW	3 weeks	8	8
A	Trinity Theological College	Trinity Theological College Library	WA	2 weeks	15	15
A	Uniting Church in Australia	Camden Theological Library	NSW	3 weeks	10	5
A	Vianney College	St Ann's Library	NSW	3 weeks	40	40
A	Vose Seminary	Vose Seminary Library	WA	3 weeks	15PT/25FT	10
A	Whitley College	Geoffrey Blackburn Library	VIC	2 weeks	10	

TABLE 4 2017 Loan Periods HE (Coursework PostGrad level)

A B C	INSTITUTION	LIBRARY	LOC	COURSE PGRAD LOAN PERIOD	# BOOKS FOR COURSE PGRAD LOAN	# OTHER FOR COURSE PGRAD LOAN
				Q20	Q21	Q22
C	Australian College of Christian Studies	Emmaus Library	NSW			
A	Australian Lutheran College	Löhe Memorial Library	SA	8 weeks	20	
A	Bible College of South Australia	Burrow Library	SA	2 weeks	negotiable	
A	Brisbane School of Theology	WJ Tunley Library	QLD	1 week	8	2
C	Campion College Australia	Rev Dr Leo Kelly Library	NSW			
A	Carey Baptist College	Ayson Clifford Library	NZ	28 days	50	
B	Catholic Diocese of Auckland	Catholic Diocese of Auckland Library	NZ	4 weeks		
B	Catholic Education Office	Catholic Resources & Information Service	SA		10	4
	Catholic Education Office of Western Australia	Catholic Library of Western Australia	WA	4 weeks		
A	Catholic Institute of Sydney	Veech Library	NSW	3 weeks	15	
A	Christ College	Christ College Library	NSW	2 weeks	10	10
C	Christian Heritage College	Christian Heritage College Library	QLD	2 weeks	12	12
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC	semester	10-15	
C	Eastern College Australia	Leo Harris Resource Centre	VIC	4 weeks		
C	Edenz Colleges	Edenz Colleges Library	NZ			
	Franciscan Order of Friars Minor	St Paschal Library	VIC	4 weeks	10 per unit	
A	Harvest Bible College	VIC Library	VIC	4 weeks	12	10
A	Harvest Bible College	WA Library	WA	4 weeks	12	10
A		John Kinder Theological Library	NZ	4 weeks	30	
A	Laidlaw College	Deane Memorial Library	NZ	12 weeks	30	1
A	Malyon College	Malyon College Library	QLD	2/4 weeks	10	10
	Mary Andrews College		NSW			
C	Morling College	Gilbert Wright Library	NSW	2 weeks	16	19
A	Nazarene Theological College	John D. Fulton Library	QLD		15	15
	Pacific Theological College	George Knight Library	FIJI	4 weeks	50	1
A	Presbyterian Research Centre	Hewitson Library	NZ	4 weeks	unlimited	

ABC	INSTITUTION	LIBRARY	LOC	Q20	Q21	Q22
	Queensland Theological College	Gibson-Radcliffe Library	QLD	1 week	12	
A	Redemptorist Community	Redemptorist Library & Social Justice Library	VIC		10	
A	Ridley College	Leon Morris Library	VIC	2 weeks	15	
A	Salvation Army Booth College of Mission	Salvation Army Booth College of Mission Library	NZ			
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College Library	VIC	3 weeks	10	10
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW			
A	St Cyril's Coptic Orthodox Theological College	St Cyril's Theological Library	NSW	3 weeks	10	
A	St Francis College	Roscoe Library	QLD		12	
	St Mark's National Theological Centre	St Mark's Anglican National Memorial Library	ACT	3 months	50	50
A	Sydney Missionary and Bible College	Kerr Library	NSW	3 weeks	7	
C	Tabor	Tabor Library	SA	12 weeks	7	7
	The Salvation Army, Australian Eastern Territory	Booth College Library	NSW	3 weeks	7	7
A	Trinity Theological College	Trinity Theological College Library	WA	4 weeks	7	7
A	Uniting Church in Australia	Camden Theological Library	NSW	3 weeks	10	
A	Vianney College	St Ann's Library	NSW			
A	Vose Seminary	Vose Seminary Library	WA		15PT/25FT	10
A	Whitley College	Geoffrey Blackburn Library	VIC	2 weeks	10	

TABLE 4 2017 Loan Periods HE (Research PostGrad level)

ABC	INSTITUTION	LIBRARY	LOC	RES PGRAD LOAN PERIOD	# BOOKS FOR RES PGRAD LOAN	# OTHER FOR RES PGRAD LOAN
				Q23	Q24	Q25
C	Australian College of Christian Studies	Emmaus Library	NSW			
A	Australian Lutheran College	Löhe Memorial Library	SA	8 weeks	20	
A	Bible College of South Australia	Burrow Library	SA	2 weeks	negotiable	
A	Brisbane School of Theology	WJ Tunley Library	QLD	3 weeks	10	4
C	Campion College Australia	Rev Dr Leo Kelly Library	NSW			
A	Carey Baptist College	Ayson Clifford Library	NZ	28 days	50	
B	Catholic Diocese of Auckland	Catholic Diocese of Auckland Library	NZ	4 weeks		
B	Catholic Education Office	Catholic Resources & Information Service	SA		10	4
	Catholic Education Office of Western Australia	Catholic Library of Western Australia	WA	4 weeks		
A	Catholic Institute of Sydney	Veech Library	NSW	3 weeks	15	
A	Christ College	Christ College Library	NSW	2 weeks	15	15
C	Christian Heritage College	Christian Heritage College Library	QLD	2 weeks	20	20
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC	semester	as needed	
C	Eastern College Australia	Leo Harris Resource Centre	VIC	4 weeks		
C	Edenz Colleges	Edenz Colleges Library	NZ			
	Franciscan Order of Friars Minor	St Paschal Library	VIC	4 weeks	10 per unit	
A	Harvest Bible College	VIC Library	VIC	4 weeks	12	10
A	Harvest Bible College	WA Library	WA	4 weeks	12	10
A		John Kinder Theological Library	NZ	4 weeks	50	
A	Laidlaw College	Deane Memorial Library	NZ	12 weeks	30	1
A	Malyon College	Malyon College Library	QLD	4 weeks	20	20
	Mary Andrews College		NSW			
C	Morling College	Gilbert Wright Library	NSW	4 weeks	20	23
A	Nazarene Theological College	John D. Fulton Library	QLD		20	20
	Pacific Theological College	George Knight Library	FIJI	4 weeks	50	1
A	Presbyterian Research Centre	Hewitson Library	NZ	4 weeks	unlimited	

ABC	INSTITUTION	LIBRARY	LOC	Q23	Q24	Q25
	Queensland Theological College	Gibson-Radcliffe Library	QLD	4 weeks	40	
A	Redemptorist Community	Redemptorist Library & Social Justice Library	VIC		10	
A	Ridley College	Leon Morris Library	VIC	to year end	50	
A	Salvation Army Booth College of Mission	Salvation Army Booth College of Mission Library	NZ			
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College Library	VIC	at discretion	at discretion	at discretion
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW	4 weeks		
A	St Cyril's Coptic Orthodox Theological College	St Cyril's Theological Library	NSW	3 weeks	10	
A	St Francis College	Roscoe Library	QLD		24	
	St Mark's National Theological Centre	St Mark's Anglican National Memorial Library	ACT	3 months	50	50
A	Sydney Missionary and Bible College	Kerr Library	NSW	3 weeks	10	
C	Tabor	Tabor Library	SA	12 weeks	20	20
	The Salvation Army, Australian Eastern Territory	Booth College Library	NSW	3 weeks	10	10
A	Trinity Theological College	Trinity Theological College Library	WA		15	15
A	Uniting Church in Australia	Camden Theological Library	NSW	6 weeks	10	
A	Vianney College	St Ann's Library	NSW			
A	Vose Seminary	Vose Seminary Library	WA	6 weeks	40	10
A	Whitley College	Geoffrey Blackburn Library	VIC	4 weeks	10	

TABLE 4 2017 Loan Periods Academic Staff

A B C	INSTITUTION	LIBRARY	STATE NZ	ACADEMIC STAFF LOAN PERIOD	# BOOKS FOR ACADEMIC STAFF LOAN	# OTHER FOR ACADEMIC STAFF LOAN
				Q26	Q27	Q28
C	Australian College of Christian Studies	Emmaus Library	NSW			
A	Australian Lutheran College	Löhe Memorial Library	SA	8 weeks	20	
A	Bible College of South Australia	Burrow Library	SA	2 weeks	negotiable	
A	Brisbane School of Theology	WJ Tunley Library	QLD	100 days	20	4
C	Campion College Australia	Rev Dr Leo Kelly Library	NSW	14 weeks	10	unlimited
A	Carey Baptist College	Ayson Clifford Library	NZ	28 days	100	
B	Catholic Diocese of Auckland	Catholic Diocese of Auckland Library	NZ	4 weeks	4 weeks	10
B	Catholic Education Office	Catholic Resources & Information Service	SA		10	4
	Catholic Education Office of Western Australia	Catholic Library of Western Australia	WA	4 weeks		
A	Catholic Institute of Sydney	Veech Library	NSW	90 days	20	
A	Christ College	Christ College Library	NSW	6 weeks	30	30
C	Christian Heritage College	Christian Heritage College Library	QLD	90 days	unlimited	
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC	4-6 weeks	unlimited	
C	Eastern College Australia	Leo Harris Resource Centre	VIC	8 weeks	12	4
C	Edenz Colleges	Edenz Colleges Library	NZ	4 weeks	15	15
	Franciscan Order of Friars Minor	St Paschal Library	VIC	1 semester	unlimited	
A	Harvest Bible College	VIC Library	VIC	4 weeks	20	
A	Harvest Bible College	WA Library	WA	4 weeks	20	
A		John Kinder Theological Library	NZ	4 weeks	30	
A	Laidlaw College	Deane Memorial Library	NZ	12 weeks	unlimited	1
A	Malyon College	Malyon College Library	QLD	120 days	20	20
	Mary Andrews College		NSW	4 weeks	10	

ABC	INSTITUTION	LIBRARY	STATE NZ	Q26	Q27	Q28
C	Morling College	Gilbert Wright Library	NSW	3 months	30	35
A	Nazarene Theological College	John D. Fulton Library	QLD		unlimited	
	Pacific Theological College	George Knight Library	FIJI	4 weeks	55	10
A	Presbyterian Research Centre	Hewitson Library	NZ	4 weeks	unlimited	
	Queensland Theological College	Gibson-Radcliffe Library	QLD	4 weeks	40	
A	Redemptorist Community	Redemptorist Library & Social Justice Library	VIC		as needed	
A	Ridley College	Leon Morris Library	VIC	to year end	50	
A	Salvation Army Booth College of Mission	Salvation Army Booth College of Mission Library	NZ	6 weeks	unlimited	
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College Library	VIC	4 weeks	12	12
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW	4 weeks	unlimited	
A	St Cyril's Coptic Orthodox Theological College	St Cyril's Theological Library	NSW	3 weeks	10	
A	St Francis College	Roscoe Library	QLD		24	
	St Mark's National Theological Centre	St Mark's Anglican National Memorial Library	ACT	3 months	50	50
A	Sydney Missionary and Bible College	Kerr Library	NSW	12 months	50	
C	Tabor	Tabor Library	SA	32 weeks	40	40
	The Salvation Army, Australian Eastern Territory	Booth College Library	NSW	3 weeks	unlimited	
A	Trinity Theological College	Trinity Theological College Library	WA	4 weeks	30	30
A	Uniting Church in Australia	Camden Theological Library	NSW	6 weeks	10	
A	Vianney College	St Ann's Library	NSW	4 weeks	40	
A	Vose Seminary	Vose Seminary Library	WA	6 weeks	40	10
A	Whitley College	Geoffrey Blackburn Library	VIC	4 weeks	unlimited	

TABLE 4 2017 Loan Periods Non-Academic Staff

ABC	INSTITUTION	LIBRARY	LOC	NON-ACADEMIC STAFF LOAN PERIOD	# BOOKS FOR NON- ACADEMIC STAFF LOAN	# OTHER FOR NON- ACADEMIC STAFF LOAN
				Q29	Q30	Q31
C	Australian College of Christian Studies	Emmaus Library	NSW			
A	Australian Lutheran College	Löhe Memorial Library	SA	8 weeks	20	
A	Bible College of South Australia	Burrow Library	SA	2 weeks	negotiable	
A	Brisbane School of Theology	WJ Tunley Library	QLD	100 days	20	4
C	Campion College Australia	Rev Dr Leo Kelly Library	NSW	5 weeks	3	1
A	Carey Baptist College	Ayson Clifford Library	NZ	28 days	100	
B	Catholic Diocese of Auckland	Catholic Diocese of Auckland Library	NZ	4 weeks	10	10
B	Catholic Education Office	Catholic Resources & Information Service	SA		10	4
	Catholic Education Office of Western Australia	Catholic Library of Western Australia	WA	4 weeks		
A	Catholic Institute of Sydney	Veech Library	NSW	90 days	20	
A	Christ College	Christ College Library	NSW	6 weeks	30	30
C	Christian Heritage College	Christian Heritage College Library	QLD	2 weeks	5	5
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC	4 weeks	4	
C	Eastern College Australia	Leo Harris Resource Centre	VIC	3 weeks	8	2
C	Edenz Colleges	Edenz Colleges Library	NZ	4 weeks	15	15
	Franciscan Order of Friars Minor	St Paschal Library	VIC	4 weeks	6 per unit	
A	Harvest Bible College	VIC Library	VIC	2 weeks	6	
A	Harvest Bible College	WA Library	WA	2 weeks	6	
A		John Kinder Theological Library	NZ	4 weeks	30	
A	Laidlaw College	Deane Memorial Library	NZ	12 weeks	unlimited	1
A	Malyon College	Malyon College Library	QLD	2/4 weeks	2	
	Mary Andrews College		NSW	4 weeks	10	

ABC	INSTITUTION	LIBRARY	LOC	Q29	Q30	Q31
C	Morling College	Gilbert Wright Library	NSW	4 weeks	16	19
A	Nazarene Theological College	John D. Fulton Library	QLD		5	5
	Pacific Theological College	George Knight Library	FIJI	4 weeks	10	
A	Presbyterian Research Centre	Hewitson Library	NZ	4 weeks	unlimited	
	Queensland Theological College	Gibson-Radcliffe Library	QLD	1 week	12	
A	Redemptorist Community	Redemptorist Library & Social Justice Library	VIC		4	
A	Ridley College	Leon Morris Library	VIC	to year end	50	
A	Salvation Army Booth College of Mission	Salvation Army Booth College of Mission Library	NZ	6 weeks	unlimited	
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College Library	VIC	at discretion	at discretion	at discretion
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW	4 weeks	unlimited	
A	St Cyril's Coptic Orthodox Theological College	St Cyril's Theological Library	NSW	3 weeks	5	
A	St Francis College	Roscoe Library	QLD		12	
	St Mark's National Theological Centre	St Mark's Anglican National Memorial Library	ACT	3 months	50	50
A	Sydney Missionary and Bible College	Kerr Library	NSW	12 months	50	
C	Tabor	Tabor Library	SA	32 weeks	40	40
	The Salvation Army, Australian Eastern Territory	Booth College Library	NSW	3 weeks	8	8
A	Trinity Theological College	Trinity Theological College Library	WA	4 weeks	30	30
A	Uniting Church in Australia	Camden Theological Library	NSW	3 weeks	10	
A	Vianney College	St Ann's Library	NSW	4 weeks	8	
A	Vose Seminary	Vose Seminary Library	WA	3 weeks	25	10
A	Whitley College	Geoffrey Blackburn Library	VIC	4 weeks	unlimited	

TABLE 4 2017 Loan Periods for Members of the Public

ABC	INSTITUTION	LIBRARY	LOC	PUBLIC LOAN PERIOD	# BOOKS FOR PUBLIC LOAN	# OTHER FOR PUBLIC LOAN
				Q32	Q33	Q34
C	Australian College of Christian Studies	Emmaus Library	NSW			
A	Australian Lutheran College	Löhe Memorial Library	SA	4 weeks	10	10
A	Bible College of South Australia	Burrow Library	SA	2 weeks	negotiable	
A	Brisbane School of Theology	WJ Tunley Library	QLD	1 week	3	3
C	Campion College Australia	Rev Dr Leo Kelly Library	NSW	2 weeks	5	1
A	Carey Baptist College	Ayson Clifford Library	NZ			
B	Catholic Diocese of Auckland	Catholic Diocese of Auckland Library	NZ	4 weeks	10	10
B	Catholic Education Office	Catholic Resources & Information Service	SA		10	4
	Catholic Education Office of Western Australia	Catholic Library of Western Australia	WA	4 weeks		
A	Catholic Institute of Sydney	Veech Library	NSW	4 weeks	10	
A	Christ College	Christ College Library	NSW	2 weeks	6	6
C	Christian Heritage College	Christian Heritage College Library	QLD	2 weeks	5	5
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC	4 weeks	4	
C	Eastern College Australia	Leo Harris Resource Centre	VIC	4 weeks	6	2
C	Edenz Colleges	Edenz Colleges Library	NZ	3 weeks	5	5
	Franciscan Order of Friars Minor	St Paschal Library	VIC	2 weeks	6	
A	Harvest Bible College	VIC Library	VIC	2 weeks	6	
A	Harvest Bible College	WA Library	WA	2 weeks	6	
A		John Kinder Theological Library	NZ	4 weeks	30	
A	Laidlaw College	Deane Memorial Library	NZ	4 weeks	6	1
A	Malyon College	Malyon College Library	QLD	2 weeks	6	6
	Mary Andrews College		NSW	2 weeks	5	
C	Morling College	Gilbert Wright Library	NSW	2 weeks	6	9
A	Nazarene Theological College	John D. Fulton Library	QLD		5	2
	Pacific Theological College	George Knight Library	FIJI	4 weeks	5	

ABC	INSTITUTION	LIBRARY	LOC	Q32	Q33	Q34
A	Presbyterian Research Centre	Hewitson Library	NZ	4 weeks	unlimited	
	Queensland Theological College	Gibson-Radcliffe Library	QLD	1 week	6	
A	Redemptorist Community	Redemptorist Library & Social Justice Library	VIC		4	
A	Ridley College	Leon Morris Library	VIC	2 weeks	5-15	
A	Salvation Army Booth College of Mission	Salvation Army Booth College of Mission Library	NZ	4 weeks	4	4
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College Library	VIC			
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW	4 weeks	3	3
A	St Cyril's Coptic Orthodox Theological College	St Cyril's Theological Library	NSW			
A	St Francis College	Roscoe Library	QLD		12	
	St Mark's National Theological Centre	St Mark's Anglican National Memorial Library	ACT	2 weeks	10	10
A	Sydney Missionary and Bible College	Kerr Library	NSW			
C	Tabor	Tabor Library	SA	6 weeks	12	12
	The Salvation Army, Australian Eastern Territory	Booth College Library	NSW	3 weeks	8	8
A	Trinity Theological College	Trinity Theological College Library	WA	2 weeks	5	5
A	Uniting Church in Australia	Camden Theological Library	NSW	3 weeks	10	
A	Vianney College	St Ann's Library	NSW	3 weeks	8	
A	Vose Seminary	Vose Seminary Library	WA	3 weeks	12	5
A	Whitley College	Geoffrey Blackburn Library	VIC	2 weeks	unspecified	

TABLE 5 2017 COLLECTION RESOURCES - MONOGRAPHS

ABC	INSTITUTION	LIBRARY	LOC	VOLUMES ADDED 2017	DONATED ADDED 2017	VOLUMES REMOVED 2017	TOTAL MONOGRAPHS 2017
				Q35	Q36	Q37	Q38
C	Australian College of Christian Studies	Emmaus Library	NSW				
A	Australian Lutheran College	Löhe Memorial Library	SA	495	45	311 3	89,733
A	Bible College of South Australia	Burrow Library	SA	644		658	
A	Brisbane School of Theology	WJ Tunley Library	QLD	610	172	195	28,612
C	Campion College Australia	Rev Dr Leo Kelly Library	NSW	94	372	595	25,637
A	Carey Baptist College	Ayson Clifford Library	NZ	700		10	37,729
B	Catholic Diocese of Auckland	Catholic Diocese of Auckland Library	NZ	26	620	39	19,047
B	Catholic Education Office	Catholic Resources & Information Service	SA	54		161	31,120
	Catholic Education Office of Western Australia	Catholic Library of Western Australia	WA	225	48	20	8,896
A	Catholic Institute of Sydney	Veech Library	NSW	1150	348	170- 200	107,342
A	Christ College	Christ College Library	NSW	504	207		47,868
C	Christian Heritage College	Christian Heritage College Library	QLD	1036			56,663
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC	236	250	10	476
C	Eastern College Australia	Leo Harris Resource Centre	VIC	376	337	105 0	68,324
C	Edenz Colleges	Edenz Colleges Library	NZ	35	112	134	6,580
	Franciscan Order of Friars Minor	St Paschal Library	VIC	187	89		49,650
A	Harvest Bible College	VIC Library	VIC	446			39,199
A	Harvest Bible College	WA Library	WA				11,967
A		John Kinder Theological Library	NZ	1412		89	105,388
A	Laidlaw College	Deane Memorial Library	NZ	2086	62	172	84,108
A	Malyon College	Malyon College Library	QLD	1005		22	30,849
	Mary Andrews College		NSW				8,720

ABC	INSTITUTION	LIBRARY	LOC	Q35	Q36	Q37	Q38
C	Morling College	Gilbert Wright Library	NSW	954	290	1101	51,858
A	Nazarene Theological College	John D. Fulton Library	QLD	235	10	600	
	Pacific Theological College	George Knight Library	FIJI	451	78		529
A	Presbyterian Research Centre	Hewitson Library	NZ	132			38,624
	Queensland Theological College	Gibson-Radcliffe Library	QLD	559	34	31	21,674
A	Redemptorist Community	Redemptorist Library & Social Justice Library	VIC	295	588	10000	883
A	Ridley College	Leon Morris Library	VIC	1183	460	1523	57,340
A	Salvation Army Booth College of Mission	Salvation Army Booth College of Mission Library	NZ	187	66		18,853
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College Library	VIC	221	96		4,901
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW	37	120		21,129
A	St Cyril's Coptic Orthodox Theological College	St Cyril's Theological Library	NSW	133	31		428
A	St Francis College	Roscoe Library	QLD	737	165	66	28,261
	St Mark's National Theological Centre	St Mark's Anglican National Memorial Library	ACT	577	1342	518	69,867
A	Sydney Missionary and Bible College	Kerr Library	NSW	1053		435	42,574
C	Tabor	Tabor Library	SA	899		5375	50,537
	The Salvation Army, Australian Eastern Territory	Booth College Library	NSW	1938		13	23,142
A	Trinity Theological College	Trinity Theological College Library	WA	704	103	158	27,271
A	Uniting Church in Australia	Camden Theological Library	NSW	2000			
A	Vianney College	St Ann's Library	NSW	95	243	15	
A	Vose Seminary	Vose Seminary Library	WA	202	827	69	48,318
A	Whitley College	Geoffrey Blackburn Library	VIC	360	640	5400	32,100

TABLE 5 2017 COLLECTION RESOURCES – NON-BOOK & EBOOKS

A B C	INSTITUTION	LIBRARY	LOC	NON-BOOK ADDED 2017	EBOOKS ADDED 2017	TOTAL NON- BOOK ADDED 2017	TOTAL COLLECTION SIZE 2017
				Q39	Q40	Q41	Q42
C	Australian College of Christian Studies	Emmaus Library	NSW				
A	Australian Lutheran College	Löhe Memorial Library	SA	61	127	3959	93,692
A	Bible College of South Australia	Burrow Library	SA	68			25,300
A	Brisbane School of Theology	WJ Tunley Library	QLD	66	4	324	28,936
C	Campion College Australia	Rev Dr Leo Kelly Library	NSW	37		3	26,158
A	Carey Baptist College	Ayson Clifford Library	NZ	9	32	38236	
B	Catholic Diocese of Auckland	Catholic Diocese of Auckland Library	NZ	65			19,047
B	Catholic Education Office	Catholic Resources & Information Service	SA	8			31,210
	Catholic Education Office of Western Australia	Catholic Library of Western Australia	WA	15	853	6393	15,289
A	Catholic Institute of Sydney	Veech Library	NSW	100		1100	108,442
A	Christ College	Christ College Library	NSW		54	1198	49,066
C	Christian Heritage College	Christian Heritage College Library	QLD		220	726	57,393
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC				11,000
C	Eastern College Australia	Leo Harris Resource Centre	VIC	1		1	69,023
C	Edenz Colleges	Edenz Colleges Library	NZ	15	76	318	6,898
	Franciscan Order of Friars Minor	St Paschal Library	VIC	12		150	49,800
A	Harvest Bible College	VIC Library	VIC		105		42,120
A	Harvest Bible College	WA Library	WA				15,266
A		John Kinder Theological Library	NZ	15		15	105,403
A	Laidlaw College	Deane Memorial Library	NZ	1	72	3097	87,205
A	Malyon College	Malyon College Library	QLD	10	238	976	31,825
	Mary Andrews College		NSW	154			10
C	Morling College	Gilbert Wright Library	NSW	27	1590		

ABC	INSTITUTION	LIBRARY	LOC	Q39	Q40	Q41	Q42
A	Nazarene Theological College	John D. Fulton Library	QLD	2	5	2	
	Pacific Theological College	George Knight Library	FIJI	6		6	535
A	Presbyterian Research Centre	Hewitson Library	NZ		8016	8016	46,640
	Queensland Theological College	Gibson-Radcliffe Library	QLD	1	70	3294	24,968
A	Redemptorist Community	Redemptorist Library & Social Justice Library	VIC				16,295
A	Ridley College	Leon Morris Library	VIC	4	194	826	58,166
A	Salvation Army Booth College of Mission	Salvation Army Booth College of Mission Library	NZ	8	0	884	19,737
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College Library	VIC		35	115	5,016
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW			268	21,397
A	St Cyril's Coptic Orthodox Theological College	St Cyril's Theological Library	NSW				428
A	St Francis College	Roscoe Library	QLD	22	41	2638	30,899
	St Mark's National Theological Centre	St Mark's Anglican National Memorial Library	ACT	17	101	663	7,530
A	Sydney Missionary and Bible College	Kerr Library	NSW		161	1550	44,124
C	Tabor	Tabor Library	SA				59,564
	The Salvation Army, Australian Eastern Territory	Booth College Library	NSW		97	849	23,991
A	Trinity Theological College	Trinity Theological College Library	WA		1	1	27,722
A	Uniting Church in Australia	Camden Theological Library	NSW				52,000
A	Vianney College	St Ann's Library	NSW				19,261
A	Vose Seminary	Vose Seminary Library	WA	22	141	57000	105,318
A	Whitley College	Geoffrey Blackburn Library	VIC				

TABLE 5 2017 COLLECTION RESOURCES – SERIALS & DATABASES

A B C	INSTITUTION	LIBRARY	LOC	NEW SERIALS ADDED 2017	TOTAL CURRENT SERIALS 2017	TOTAL PRINT SERIALS 2017	E-SERIALS SUBSCR'D 2017	E-DATABASES SUBSCR'D 2017
				Q43	Q44	Q45	Q46	Q47
C	Australian College of Christian Studies	Emmaus Library	NSW					
A	Australian Lutheran College	Löhe Memorial Library	SA		137	410	12	27
A	Bible College of South Australia	Burrow Library	SA		38	380	14	4
A	Brisbane School of Theology	WJ Tunley Library	QLD	5		221		2
C	Campion College Australia	Rev Dr Leo Kelly Library	NSW	2	61	245	2	5
A	Carey Baptist College	Ayson Clifford Library	NZ					5
B	Catholic Diocese of Auckland	Catholic Diocese of Auckland Library	NZ		12	105		
B	Catholic Education Office	Catholic Resources & Information Service	SA		44	44	1	
	Catholic Education Office of Western Australia	Catholic Library of Western Australia	WA		31	31	7	8
A	Catholic Institute of Sydney	Veech Library	NSW	1-5	217	1200		7
A	Christ College	Christ College Library	NSW		51			2
C	Christian Heritage College	Christian Heritage College Library	QLD		68	325		47
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC			40		
C	Eastern College Australia	Leo Harris Resource Centre	VIC	1	28	756		7
C	Edenz Colleges	Edenz Colleges Library	NZ	2	11	56	11	7
	Franciscan Order of Friars Minor	St Paschal Library	VIC	2	142	384	1	5
A	Harvest Bible College	VIC Library	VIC					5
A	Harvest Bible College	WA Library	WA					
A		John Kinder Theological Library	NZ	31		1294		3
A	Laidlaw College	Deane Memorial Library	NZ		67	651	41	16
A	Malyon College	Malyon College Library	QLD	1	66	262	1	2
	Mary Andrews College		NSW		18	25		
C	Morling College	Gilbert Wright Library	NSW					

ABC	INSTITUTION	LIBRARY	LOC	Q43	Q44	Q45	Q46	Q47
A	Nazarene Theological College	John D. Fulton Library	QLD		45	95		1
	Pacific Theological College	George Knight Library	FIJI	1	18	19		1
A	Presbyterian Research Centre	Hewitson Library	NZ		29	890		1
	Queensland Theological College	Gibson-Radcliffe Library	QLD	2	42	94	7	8
A	Redemptorist Community	Redemptorist Library & Social Justice Library	VIC	4	68	72		
A	Ridley College	Leon Morris Library	VIC	1	137	372		7
A	Salvation Army Booth College of Mission	Salvation Army Booth College of Mission Library	NZ		46	59		2
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College Library	VIC		4			
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW		37	147		
A	St Cyril's Coptic Orthodox Theological College	St Cyril's Theological Library	NSW					2
A	St Francis College	Roscoe Library	QLD		43	170	1	1
	St Mark's National Theological Centre	St Mark's Anglican National Memorial Library	ACT	2	92	488	4	16
A	Sydney Missionary and Bible College	Kerr Library	NSW		110	238	23	7
C	Tabor	Tabor Library	SA					64
	The Salvation Army, Australian Eastern Territory	Booth College Library	NSW		23	33		3
A	Trinity Theological College	Trinity Theological College Library	WA	2	64	144	6	3
A	Uniting Church in Australia	Camden Theological Library	NSW		70	5000		5
A	Vianney College	St Ann's Library	NSW		44	106		3
A	Vose Seminary	Vose Seminary Library	WA		80	200		4
A	Whitley College	Geoffrey Blackburn Library	VIC					

TABLE 6 2017 LIBRARY EXPENDITURE

			MONOGRAPH EXPENDITURE 2017	NON-BOOK MATERIALS EXPENDITURE 2017	EBOOK MATERIALS EXPENDITURE 2017	PRINT SERIALS EXPENDITURE 2017	E-SERIALS EXPENDITURE 2017	DATABASE EXPENDITURE 2017	TOTAL ACQUISITIONS EXPENDITURE 2017
ABC	INSTITUTION	LOC	Q48	Q49	Q50	Q51	Q52	Q53	Q54
C	Australian College of Christian Studies	NSW							
A	Australian Lutheran College	SA	\$34,356	\$980		\$9,665			\$45,001
A	Bible College of South Australia	SA	\$7,048			\$8,124			\$15,172
A	Brisbane School of Theology	QLD	\$17,851			\$938		\$12,893	\$31,682
C	Campion College Australia	NSW	\$2,872	\$165		\$106	\$150	\$12,400	\$15,694
A	Carey Baptist College	NZ	\$36,236		\$4,135	\$15,304			
B	Catholic Diocese of Auckland	NZ	\$1,670			\$1,583			\$3,253
B	Catholic Education Office	SA							\$12,000
	Catholic Education Office of Western Australia	WA	\$7,234	\$1,479	\$13,457	\$4,777		\$60,000	\$86,947
A	Catholic Institute of Sydney	NSW	\$62,645	\$2,442		\$60,642		\$19,082	\$144,811
A	Christ College	NSW							
C	Christian Heritage College	QLD	\$35,254		\$22,252		\$601	\$15,115	\$73,223
A	Divine World Missionaries	VIC	\$5,500						\$7,500
C	Eastern College Australia	VIC	\$17,846	\$55		\$1,954	\$20,362	2732	\$42,986
C	Edenz Colleges	NZ	\$2,199	\$209		\$1,687		\$16,139	\$20,234
	Franciscan Order of Friars Minor	VIC	\$7,926	\$300		\$23,940	\$753	8000	\$40,919
A	Harvest Bible College	VIC							\$30,875
A	Harvest Bible College	WA							\$3,133
A		NZ							
A	Laidlaw College	NZ							
A	Malyon College	QLD	\$23,469	\$7,400	\$12,554	\$6,012	\$28	\$13,862	\$63,325
	Mary Andrews College	NSW							\$14,316
C	Morling College	NSW	\$26,478		\$5,870	\$12,532	\$45,808	\$90,690	
A	Nazarene Theological College	QLD	\$4,000	\$100	\$100	\$6,000		\$5,000	\$15,000
	Pacific Theological College	FIJI	\$25,681			\$3,624		\$14,039	
A	Presbyterian Research Centre	NZ	\$5,140		\$5,000	\$2,500		\$2,078	\$14,718
	Queensland Theological College	QLD	\$23,039	\$9	\$5,249	\$2,975	\$1,381	\$21,880	

ABC	INSTITUTION	LOC	Q48	Q49	Q50	Q51	Q52	Q53	Q54
A	Redemptorist Community	VIC	\$6,980					\$6,980	
A	Ridley College	VIC	\$62,511		\$17,314	\$15,685		\$13,932	\$109,442
A	Salvation Army Booth College of Mission	NZ							
A	St Athanasius Coptic Orthodox Theological College	VIC	\$15,834		\$579				\$16,413
B	St Benedict's Monastery	NSW	\$1,506			\$4,616			
A	St Cyril's Coptic Orthodox Theological College	NSW	\$4,300					\$10,000	\$14,300
A	St Francis College	QLD	\$18,645		\$1,117	\$5,688	\$240	\$100	
	St Mark's National Theological Centre	ACT	\$36,151		\$31,940	\$2,440		\$25,000	\$95,531
A	Sydney Missionary and Bible College	NSW	\$35,896		\$7,040	\$4,683	\$2,265	\$16,811	\$66,695
C	Tabor	SA							
	The Salvation Army, Australian Eastern Territory	NSW	\$15,904		\$8,076	\$1,500		\$16,000	\$41,480
A	Trinity Theological College	WA	\$40,737		\$32	\$11,872		\$16,010	\$68,620
A	Uniting Church in Australia	NSW	\$60,000		\$6,000	\$13,500		\$25,000	\$104,500
A	Vianney College	NSW	\$4,897			\$5,236		\$725	\$10,859
A	Vose Seminary	WA	\$6,000	\$200	\$7,285	\$6,000		\$12,000	\$31,485
A	Whitley College	VIC							\$30,000

TABLE 7 2017 INSTITUTIONAL POPULATION – STAFF

ABC	INSTITUTION	LIBRARY	LOC	FT ACADEMIC STAFF	PTACADEMIC STAFF	FT NON-ACADEMIC	PT NON-ACADEMIC
				2017	2017	STAFF 2017	STAFF 2017
				Q55	Q56	Q57	Q58
C	Australian College of Christian Studies	Emmaus Library	NSW				
A	Australian Lutheran College	Löhe Memorial Library	SA	11	7	8	11
A	Bible College of South Australia	Burrow Library	SA	5	2	1	6
A	Brisbane School of Theology	WJ Tunley Library	QLD				
C	Campion College Australia	Rev Dr Leo Kelly Library	NSW				
A	Carey Baptist College	Ayson Clifford Library	NZ	6	5	7	10
B	Catholic Diocese of Auckland	Catholic Diocese of Auckland Library	NZ				
B	Catholic Education Office	Catholic Resources & Information Service	SA				
	Catholic Education Office of Western Australia	Catholic Library of Western Australia	WA				
A	Catholic Institute of Sydney	Veech Library	NSW	7	15	1	5
A	Christ College	Christ College Library	NSW	5	7	2	3
C	Christian Heritage College	Christian Heritage College Library	QLD				
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC	2	1	10	
C	Eastern College Australia	Leo Harris Resource Centre	VIC				
C	Edenz Colleges	Edenz Colleges Library	NZ				
	Franciscan Order of Friars Minor	St Paschal Library	VIC	2	29	1	4
A	Harvest Bible College	VIC Library	VIC				
A	Harvest Bible College	WA Library	WA				
A		John Kinder Theological Library	NZ				
A	Laidlaw College	Deane Memorial Library	NZ	36	5	28	7
A	Malyon College	Malyon College Library	QLD	8	5	2	3
	Mary Andrews College		NSW	2	12	1	5
C	Morling College	Gilbert Wright Library	NSW				
A	Nazarene Theological College	John D. Fulton Library	QLD	10	3	2	1

ABC	INSTITUTION	LIBRARY	LOC	Q55	Q56	Q57	Q58
	Pacific Theological College	George Knight Library	FIJI	14	1	30	
A	Presbyterian Research Centre	Hewitson Library	NZ	3	1		1
	Queensland Theological College	Gibson-Radcliffe Library	QLD	6	10	3	8
A	Redemptorist Community	Redemptorist Library & Social Justice Library	VIC	6	4	4	
A	Ridley College	Leon Morris Library	VIC	8	8	3	14
A	Salvation Army Booth College of Mission	Salvation Army Booth College of Mission Library	NZ	5	4	7	3
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College Library	VIC	5	8		
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW	5			
A	St Cyril's Coptic Orthodox Theological College	St Cyril's Theological Library	NSW		7		5
A	St Francis College	Roscoe Library	QLD				
	St Mark's National Theological Centre	St Mark's Anglican National Memorial Library	ACT	6	29	9	6
A	Sydney Missionary and Bible College	Kerr Library	NSW	18	4	21	7
C	Tabor	Tabor Library	SA				
	The Salvation Army, Australian Eastern Territory	Booth College Library	NSW	4	20	8	11
A	Trinity Theological College	Trinity Theological College Library	WA	5	1	2	10
A	Uniting Church in Australia	Camden Theological Library	NSW				
A	Vianney College	St Ann's Library	NSW	4	12		5
A	Vose Seminary	Vose Seminary Library	WA	4	2	5	5
A	Whitley College	Geoffrey Blackburn Library	VIC	5	8	4	4

TABLE 7 2017 INSTITUTIONAL POPULATION – STUDENTS

			FULL TIME STUDENTS 2017	PART TIME STUDENTS 2017	TOTAL STUDENTS 2017	EFT 2017	# UNITS SOLD 2017	# REGISTERED BORROWERS 2017
ABC	INSTITUTION	LOC	Q59	Q60	Q61	Q62	Q63	Q64
C	Australian College of Christian Studies	NSW						
A	Australian Lutheran College	SA	33	133	166	53.04	403	390
A	Bible College of South Australia	SA	66	88	154	50.47	377	12
A	Brisbane School of Theology	QLD						
C	Campion College Australia	NSW						
A	Carey Baptist College	NZ	188	137	325	135.00		8
B	Catholic Diocese of Auckland	NZ						
B	Catholic Education Office	SA			1,175	1175.00		8014
	Catholic Education Office of Western Australia	WA						
A	Catholic Institute of Sydney	NSW			196	86.50	668	300
A	Christ College	NSW						27
C	Christian Heritage College	QLD						
A	Divine World Missionaries	VIC	11	2	13			147
C	Eastern College Australia	VIC						
C	Edenz Colleges	NZ						
	Franciscan Order of Friars Minor	VIC	47	21	224	152.00	44	
A	Harvest Bible College	VIC						
A	Harvest Bible College	WA						
A		NZ						1587
A	Laidlaw College	NZ	693	617	1,310	465.50		100
A	Malyon College	QLD	31	162	193	220.00	881	171
	Mary Andrews College	NSW	1	254	255	54.25	434	14
C	Morling College	NSW			802	312.00	2521	6
A	Nazarene Theological College	QLD	25	40	65		160	35
	Pacific Theological College	FIJI	83	50	123	50.00		75
A	Presbyterian Research Centre	NZ			14			1031

ABC	INSTITUTION	LOC	Q59	Q60	Q61	Q62	Q63	Q64
	Queensland Theological College	QLD	64	81	145	81.31	79	950
A	Redemptorist Community	VIC	12					40
A	Ridley College	VIC	66	298	364	149.00		203
A	Salvation Army Booth College of Mission	NZ	16	1	17			377
A	St Athanasius Coptic Orthodox Theological College	VIC	5	114	119	27.10	253	
B	St Benedict's Monastery	NSW						16
A	St Cyril's Coptic Orthodox Theological College	NSW		40	40			
A	St Francis College	QLD						
	St Mark's National Theological Centre	ACT						200
A	Sydney Missionary and Bible College	NSW	154	342	496	246.00	1880	546
C	Tabor	SA						
	The Salvation Army, Australian Eastern Territory	NSW						
A	Trinity Theological College	WA	24	56	82	20.00	295	152
A	Uniting Church in Australia	NSW						
A	Vianney College	NSW	22		25			67
A	Vose Seminary	WA						
A	Whitley College	VIC			350			52

TABLE 8 2017 BIBLIOGRAPHIC INSTRUCTION

A B C	INSTITUTION	LIBRARY	LOC	# ATTENDEES 2017	# SESSIONS 2017
				Q65	Q66
C	Australian College of Christian Studies	Emmaus Library	NSW		
A	Australian Lutheran College	Löhe Memorial Library	SA	25	6
A	Bible College of South Australia	Burrow Library	SA	15	2
A	Brisbane School of Theology	WJ Tunley Library	QLD		
C	Campion College Australia	Rev Dr Leo Kelly Library	NSW	45	5
A	Carey Baptist College	Ayson Clifford Library	NZ	200	21
B	Catholic Diocese of Auckland	Catholic Diocese of Auckland Library	NZ		1
B	Catholic Education Office	Catholic Resources & Information Service	SA	0	0
	Catholic Education Office of Western Australia	Catholic Library of Western Australia	WA		
A	Catholic Institute of Sydney	Veech Library	NSW		
A	Christ College	Christ College Library	NSW		
C	Christian Heritage College	Christian Heritage College Library	QLD	250	8
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC		as needed
C	Eastern College Australia	Leo Harris Resource Centre	VIC	25	5
C	Edenz Colleges	Edenz Colleges Library	NZ	965	106
	Franciscan Order of Friars Minor	St Paschal Library	VIC	50	8
A	Harvest Bible College	VIC Library	VIC		
A	Harvest Bible College	WA Library	WA		
A		John Kinder Theological Library	NZ		4-5
A	Laidlaw College	Deane Memorial Library	NZ	175	21
A	Malyon College	Malyon College Library	QLD	40	3
	Mary Andrews College		NSW		
C	Morling College	Gilbert Wright Library	NSW		60
A	Nazarene Theological College	John D. Fulton Library	QLD	10	3
	Pacific Theological College	George Knight Library	FIJI		2
A	Presbyterian Research Centre	Hewitson Library	NZ	14	1
	Queensland Theological College	Gibson-Radcliffe Library	QLD	43	24

ABC	INSTITUTION	LIBRARY	LOC	Q65	Q66
A	Redemptorist Community	Redemptorist Library & Social Justice Library	VIC	As needed	
A	Ridley College	Leon Morris Library	VIC	101	23
A	Salvation Army Booth College of Mission	Salvation Army Booth College of Mission Library	NZ		
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College Library	VIC		2
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW		
A	St Cyril's Coptic Orthodox Theological College	St Cyril's Theological Library	NSW		
A	St Francis College	Roscoe Library	QLD		
	St Mark's National Theological Centre	St Mark's Anglican National Memorial Library	ACT	90	45
A	Sydney Missionary and Bible College	Kerr Library	NSW	620	285
C	Tabor	Tabor Library	SA		
	The Salvation Army, Australian Eastern Territory	Booth College Library	NSW	12	4
A	Trinity Theological College	Trinity Theological College Library	WA	35	6
A	Uniting Church in Australia	Camden Theological Library	NSW		
A	Vianney College	St Ann's Library	NSW		
A	Vose Seminary	Vose Seminary Library	WA		8
A	Whitley College	Geoffrey Blackburn Library	VIC	5	12

TABLE 9 2017 LIBRARY FACILITIES

A	B	C	INSTITUTION	LOC	SEATING	#	#	WIFI	#	#
					CAPACITY	COMPUTERS	COMPUTERS WITH INTERNET	AVAIL?	COMPUTER DOCKING STATIONS	COMPUTER DOCKING STATIONS
					Q67	Q68	Q69	Q70	Q71	Q72
		C	Australian College of Christian Studies	NSW	3	1	2	Yes	3	0
	A		Australian Lutheran College	SA	70	9	14	Yes	70	no
	A		Bible College of South Australia	SA	30	5	10	Yes	30	0
	A		Brisbane School of Theology	QLD		3	4	Yes		6
	C		Campion College Australia	NSW	37	17	18	Yes	37	13
	A		Carey Baptist College	NZ	113	10	15	Yes	113	40
	B		Catholic Diocese of Auckland	NZ	10	1	3	No	10	1
	B		Catholic Education Office	SA	20	1	4	Yes	20	0
			Catholic Education Office of Western Australia	WA	16	2	4	Yes	16	0
	A		Catholic Institute of Sydney	NSW	100	6	15	Yes	100	0
	A		Christ College	NSW		5	6	Yes		0
	C		Christian Heritage College	QLD	115	27	33	Yes	115	0
	A		Divine World Missionaries	VIC	6		1	Yes	6	1-2
	C		Eastern College Australia	VIC	40	6	10	Yes	40	0
	C		Edenz Colleges	NZ	No	56	21	22	No	Yes
			Franciscan Order of Friars Minor	VIC	47	3	8	Yes	47	
	A		Harvest Bible College	VIC	9	8	9	Yes	9	0
	A		Harvest Bible College	WA						
	A			NZ	79	7	18	Yes	79	0
	A		Laidlaw College	NZ	109	16	23	Yes	109	0
	A		Malyon College	QLD	57	7	9	Yes	57	18
			Mary Andrews College	NSW	32	2	4	Yes	32	0
	C		Morling College	NSW	65	8	13	Yes	65	0
	A		Nazarene Theological College	QLD	No	30	4	7	Yes	11
			Pacific Theological College	FIJI	Yes	39	3	7	Yes	15
	A		Presbyterian Research Centre	NZ	No	58	4	5	Yes	2
			Queensland Theological College	QLD	Yes	60	4	7	Yes	20
	A		Redemptorist Community	VIC		2		0		0

A	Ridley College	VIC	Yes	80	8	12	Yes	26
A	Salvation Army Booth College of Mission	NZ						
A	St Athanasius Coptic Orthodox Theological College	VIC	No	9	0	1	Yes	0
B	St Benedict's Monastery	NSW		15	0	1	No	2
A	St Cyril's Coptic Orthodox Theological College	NSW	No	4	1	2	Yes	1
A	St Francis College	QLD		23	5	9	Yes	2
	St Mark's National Theological Centre	ACT	No	17	6	6	Yes	0
A	Sydney Missionary and Bible College	NSW	Yes	90	8	13	Yes	55
C	Tabor	SA			19	26	Yes	20+
	The Salvation Army, Australian Eastern Territory	NSW	Yes	57	6	8	Yes	35
A	Trinity Theological College	WA		52	4	8	Yes	41
A	Uniting Church in Australia	NSW						
A	Vianney College	NSW		30	11	16	Yes	20
A	Vose Seminary	WA	Yes	21	6	6	Yes	
A	Whitley College	VIC	No	37	13	15	Yes	8

TABLE 10 2017 STAFF SALARIES

Q73		PROFESSIONAL	CHURCH LIBRARY	OTHER
	A	13	3	6
	B		1	1
	C	2	1	2
	TOTAL	2	1	4

TABLE 11 2016 GENERAL LIBRARY INFORMATION

A B C	INSTITUTION	LIBRARY	LOC	LMS USED	DISCOVERY LAYER USED
				Q74	Q75
C	Australian College of Christian Studies	Emmaus Library	NSW	Koha	
A	Australian Lutheran College	Löhe Memorial Library	SA	SirsiDynix Symphony	WorldCat
A	Bible College of South Australia	Burrow Library	SA	Liberty	
A	Brisbane School of Theology	WJ Tunley Library	QLD	Destiny	
C	Campion College Australia	Rev Dr Leo Kelly Library	NSW	ALMA Ex Libris	Primo
A	Carey Baptist College	Ayson Clifford Library	NZ	Liberty	EBSCO EDS
B	Catholic Diocese of Auckland	Catholic Diocese of Auckland Library	NZ	Liberty	
B	Catholic Education Office	Catholic Resources & Information Service	SA	Concord Infiniti	
	Catholic Education Office of Western Australia	Catholic Library of Western Australia	WA	Access-IT	EBSCO EDS
A	Catholic Institute of Sydney	Veech Library	NSW	Alma	Primo
A	Christ College	Christ College Library	NSW	Access-IT	
C	Christian Heritage College	Christian Heritage College Library	QLD	ALMA Ex Libris	Primo
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC	Koha	UDHub
C	Eastern College Australia	Leo Harris Resource Centre	VIC	Destiny	EBSCO EDS
C	Edenz Colleges	Edenz Colleges Library	NZ	Access-IT	
	Franciscan Order of Friars Minor	St Paschal Library	VIC	Liberty	
A	Harvest Bible College	VIC Library	VIC	Koha	
A	Harvest Bible College	WA Library	WA	Koha	
A		John Kinder Theological Library	NZ	Koha	EBSCO EDS
A	Laidlaw College	Deane Memorial Library	NZ	Liberty	EBSCO EDS
A	Malyon College	Malyon College Library	QLD	Liberty	
	Mary Andrews College		NSW	Libero	
C	Morling College	Gilbert Wright Library	NSW	Liberty	
A	Nazarene Theological College	John D. Fulton Library	QLD	Destiny	

ABC	INSTITUTION	LIBRARY	LOC	Q74	Q75
	Pacific Theological College	George Knight Library	FIJI		
A	Presbyterian Research Centre	Hewitson Library	NZ		
	Queensland Theological College	Gibson-Radcliffe Library	QLD	Liberty	Federated Search
A	Redemptorist Community	Redemptorist Library & Social Justice Library	VIC	Koha	UDHub
A	Ridley College	Leon Morris Library	VIC	Horizon	
A	Salvation Army Booth College of Mission	Salvation Army Booth College of Mission Library	NZ		
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College Library	VIC	Koha	EBSCO EDS
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW	Library World	
A	St Cyril's Coptic Orthodox Theological College	St Cyril's Theological Library	NSW	Koha	
A	St Francis College	Roscoe Library	QLD	Liberty	
	St Mark's National Theological Centre	St Mark's Anglican National Memorial Library	ACT	ALMA Ex Libris	Primo
A	Sydney Missionary and Bible College	Kerr Library	NSW	Liberty	
C	Tabor	Tabor Library	SA	ALMA Ex Libris	Primo
	The Salvation Army, Australian Eastern Territory	Booth College Library	NSW	Liberty	Federated Search
A	Trinity Theological College	Trinity Theological College Library	WA	OCLC Worldshare	OCLC Knowledge Base
A	Uniting Church in Australia	Camden Theological Library	NSW	OCLC Worldshare	EBSCO EDS
A	Vianney College	St Ann's Library	NSW	Destiny	
A	Vose Seminary	Vose Seminary Library	WA	Liberty	
A	Whitley College	Geoffrey Blackburn Library	VIC	Liberty	
	Queensland Theological College	Gibson-Radcliffe Library	QLD	Liberty	Federated Search
A	Redemptorist Community	Redemptorist Library & Social Justice Library	VIC	Koha	UDHub
A	Ridley College	Leon Morris Library	VIC	Horizon	
A	Salvation Army Booth College of Mission	Salvation Army Booth College of Mission Library	NZ		
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College Library	VIC	Koha	EBSCO EDS

All versions of Liberty are included as "Liberty"

All variations of Dewey are included as "Dewey"

TABLE 11 2017 GENERAL LIBRARY INFORMATION

				CLASSIFICATION SYSTEM USED
ABC	INSTITUTION	LIBRARY	LOC	Q77
C	Australian College of Christian Studies	Emmaus Library	NSW	Dewey
A	Australian Lutheran College	Löhe Memorial Library	SA	Pettee
A	Bible College of South Australia	Burrow Library	SA	Dewey
A	Brisbane School of Theology	WJ Tunley Library	QLD	Dewey
C	Campion College Australia	Rev Dr Leo Kelly Library	NSW	Dewey
A	Carey Baptist College	Ayson Clifford Library	NZ	Dewey
B	Catholic Diocese of Auckland	Catholic Diocese of Auckland Library	NZ	Dewey
B	Catholic Education Office	Catholic Resources & Information Service	SA	Dewey
	Catholic Education Office of Western Australia	Catholic Library of Western Australia	WA	Dewey
A	Catholic Institute of Sydney	Veech Library	NSW	Dewey
A	Christ College	Christ College Library	NSW	Pettee
C	Christian Heritage College	Christian Heritage College Library	QLD	Dewey
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC	Dewey
C	Eastern College Australia	Leo Harris Resource Centre	VIC	Dewey
C	Edenz Colleges	Edenz Colleges Library	NZ	Dewey
	Franciscan Order of Friars Minor	St Paschal Library	VIC	Dewey
A	Harvest Bible College	VIC Library	VIC	Dewey
A	Harvest Bible College	WA Library	WA	Dewey
A		John Kinder Theological Library	NZ	LoC
A	Laidlaw College	Deane Memorial Library	NZ	LoC
A	Malyon College	Malyon College Library	QLD	Dewey
	Mary Andrews College		NSW	Dewey
C	Morling College	Gilbert Wright Library	NSW	Pettee, LoC
A	Nazarene Theological College	John D. Fulton Library	QLD	LoC
	Pacific Theological College	George Knight Library	FIJI	Dewey
A	Presbyterian Research Centre	Hewitson Library	NZ	LoC
	Queensland Theological College	Gibson-Radcliffe Library	QLD	Dewey
A	Redemptorist Community	Redemptorist Library & Social Justice Library	VIC	Dewey
A	Ridley College	Leon Morris Library	VIC	Pettee

ABC	INSTITUTION	LIBRARY	LOC	Q77
A	Salvation Army Booth College of Mission	Salvation Army Booth College of Mission Library	NZ	
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College Library	VIC	Dewey
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW	Dewey / Lynn Peterson
A	St Cyril's Coptic Orthodox Theological College	St Cyril's Theological Library	NSW	Dewey
A	St Francis College	Roscoe Library	QLD	Dewey
	St Mark's National Theological Centre	St Mark's Anglican National Memorial Library	ACT	Pettee
A	Sydney Missionary and Bible College	Kerr Library	NSW	Dewey
C	Tabor	Tabor Library	SA	
	The Salvation Army, Australian Eastern Territory	Booth College Library	NSW	Dewey
A	Trinity Theological College	Trinity Theological College Library	WA	Dewey
A	Uniting Church in Australia	Camden Theological Library	NSW	Pettee, LoC
A	Vianney College	St Ann's Library	NSW	Dewey
A	Vose Seminary	Vose Seminary Library	WA	Dewey
A	Whitley College	Geoffrey Blackburn Library	VIC	Dewey

ANZTLA SA Chapter Report 2017

Compiled by Barbara Cooper

Chapter meetings were held as follows:

1. 7 February at Adelaide Theological Library
2. 9 May at Löhe Memorial Library
3. 23 August at Tabor Library
4. 28 November at Torrens University Australia Library

It is with sadness that I report the passing of Dr Susan Newland, who died on 27 May 2017. Susan worked at the Catholic Resource and Information Service. Her attendance at our chapter meetings is greatly missed. Her sense of humour plus her insight, experience and wisdom were much appreciated.

The ANZTLA Archives were moved from Adelaide Theological Library due to the planned relocation of their library. They are now stored at the Burrow Library at Bible College SA. Katrina Dal Lago from Tabor Library took over from Wendy Davis as Archivist for ANZTLA. We thank both Wendy and Katrina for their willingness to serve the organization in this voluntary capacity. There has been some discussion between Kerrie Stevens and Katrina regarding ongoing management of the archives.

The following libraries have reported to the SA Chapter :

Adelaide Theological Library, Adelaide College of Divinity

Interviews were held for the position of Associate Librarian and Ana Grieve appointed.

There was ongoing preparation for the move to the new campus building.

The Rare Books Collection was taken to Flinders University Library for shelving in their Special Collections.

Stage 1 of relocation completed in September with books from stacks moved to the compactus.

The position held by Rosemary Hocking was made redundant and concluded in July.

Ana Grieve was appointed as Library Manager in August.

Wendy Davis returned and was contracted for 6 months basis (0.3) until February next year.

Hayley Ayers resigned, as was successful in obtaining fulltime librarian position at Torrens University. Her replacement as Chapter Secretary will be voted at the next AGM. Her hard work and dedication to the ANZTLA group is greatly valued.

Anna Witty was appointed as Librarian on a fulltime contract basis until September 2018.

Australian House of Prayer for All Nations Library, Australian House of Prayer for All Nations

A library to be situated on Kangaroo Island is under development. Items for this library are being transported gradually over there.

Burrow Library, Bible College of South Australia

Lauren Hull commenced as Assistant Librarian (4 hours per week) and is a very welcome addition to our staff, having undertaken theological training at Ridley College and having worked in the library there during her studies.

Further study space has been provided for students with the creation of a 'quiet' room, which can also be used as a meeting room. The welcome desk was repositioned and the entry to the library altered to make provision for these changes, which have been well received. Two further split system heating and cooling units were installed to the library area.

With the closure of Adelaide College of Ministries, 13 of their students chose to come to BCSA to complete their study programs this academic year.

Library policy documentation updating continued throughout the year and the remainder of the Evangelical Library donations were catalogued.

Faculty conducted some extensive weeding (around 500 books), many of which were sent overseas to a planned new theological college.

We have welcomed a new volunteer (now total of three with at 0.5).

We are trying to tidy up the journal collection in our compactuses, with better signage and spacing to facilitate access. A long term project of weeding journals and filling gaps in holdings is to be undertaken.

Löhe Memorial Library, Australian Lutheran College

Library system server upgrade was conducted in October and implementation of acquisitions module to be completed by December.

Library guides posted to the library web to promote user experience include:

- Martin Luther's writings
- Using ebooks at ALC
- Photocopy, scan and print
- Rare Books
- Classification systems

Further content is planned over next few years.

The Salisbury and Education Collections have been deleted and disposal of completely redundant items is underway to a recycling depot.

To commemorate the 500th anniversary of the Reformation, the full set of hand-coloured images from the Löhe Memorial Library's 1551 edition of the Luther Bible has been prepared as a digital resource available for study by scholars and interested Lutherans around the world.

Visit <http://www.alc.edu.au/library/about/luther-bible/>

St Barnabas Library, St Barnabas Theological

Ros Devenish is now Library Manager and no longer working as Academic Registrar, allowing her to concentrate on developing the new library.

A team of volunteers, including 4 from library backgrounds, is helping with cataloguing the donated collection.

The college suffered from storms in December 2016 and much work was required to correct water damage to walls, carpets, and fittings, affecting the library workroom and compactus area.

A library budget was developed and fundraising for salary and acquisitions commenced.

Lending commenced in Semester 2.

Tabor Library, Tabor College of Higher Education

RFID

In 2017, Tabor Library has received additional funding to implement RFID technology at the library. All the items in the main collection are now tagged and available to be borrowed via the Self-checkout kiosk. RFID tag reader allows scanning multiple items at once.

Tabor History project

There are about 200 VHS tapes in the library collection with recordings of the past Tabor conferences and seminars. As VHS is no longer in use it's been decided to digitise the tapes and make them available on DVD and MP4 formats.

UniSA Placement

Tabor Library is listed as the organisation at which students doing their TAFE or University library studies can undertake their placement. In December 2017, we had Ben Carter, a UniSA student working with us for 4 weeks. He was a great help with our Tabor history project!

Quiet Study Spaces

In order to provide a mix of spaces to best meet students' study needs, we have created a quiet study area with large individual desks separated by noise-cancelling dividers.

Oksana Feklistova, Library Manager