

DEPARTMENT OF LIBRARY & INFORMATION SCIENCE

**REVISED SYLLABUS FOR TWO YEAR INTEGRATED MLISc WITH
SEMESTER & CREDIT SYSTEM**

SEMESTER – I (TOTAL 16 CREDITS)

COURSE NO.	COURSE TITLE	INDIVIDUAL CREDIT/S	TOTAL CREDITS
LISC – 101**	<p>Foundation Course in Library and Information Science</p> <p>Aim of this paper is to familiarize the students with the philosophy of Librarianship, Laws of Library Science and their implications.</p> <p>The Objectives are:</p> <ol style="list-style-type: none"> 1. To make students aware about the types of libraries and library associations. 2. To introduce the concept of resource sharing and library movement. <p>Unit 1</p> <ol style="list-style-type: none"> a. Library as a Social Institution b. Education & Libraries. c. Culture & Libraries. d. Reading Habits <p>Unit-2:</p> <ol style="list-style-type: none"> a. Normative Principles of Library Science- Five Laws of Library Science by S. R. Ranganathan & Principles of librarianship by D. Urqhart. b. Types of Libraries: Characteristics & functions of National, Public, Academic and Special libraries. <p>Unit-3:</p> <ol style="list-style-type: none"> a. Professionalism b. Professional Associations <p>Unit-4:</p> <ol style="list-style-type: none"> a. History of library movement with special Reference to India. b. Resource sharing: concept, need and Application in Libraries and Information Centres. C. Public Relations and Extension Activities 	<p>1</p> <p>1</p> <p>1</p> <p>1</p>	4

<p>LISC – 102**</p>	<p>A - Information Communication</p> <p>Aim: the intention of this paper is to provide knowledge about information, communication and information sources</p> <p>Objectives:</p> <ol style="list-style-type: none"> 1. To introduce students with the concept of information and communication including channels, barriers and models. 2. To provide knowledge about various information sources <p>Unit-1:</p> <ol style="list-style-type: none"> a. Information Science b. Communication as basis of library and information science c. Information generation and communication d. Channels and levels of communications <p>Unit-2:</p> <ol style="list-style-type: none"> a. Communication barriers b. Communication models c. Communication skills - practice <p>B - Information Sources</p> <p>Unit-1:</p> <ol style="list-style-type: none"> a. Introduction to Information Sources: meaning, definition, nature, evolution, characteristics, functions, importance and criteria for evaluation <p>Unit – 2:</p> <ol style="list-style-type: none"> a. Type of Information Sources: primary, secondary, tertiary b. Non-documentary sources <p>Unit -3</p> <ol style="list-style-type: none"> a. Non-print sources: offline and online <p>Unit-4:</p> <ol style="list-style-type: none"> a. Practice: Study and Evaluation of Information Sources. 	<p style="text-align: center;">2</p> <p style="text-align: center;">2</p>	<p style="text-align: center;">4</p>
----------------------------	---	---	--------------------------------------

<p>LISC – 103 **</p>	<p>Information Technology: Basics Theory</p> <p>Aim: The purpose of this paper is to provide knowledge about the information technology and its applicability in library & Information centers</p> <p>Objectives :</p> <ol style="list-style-type: none"> 1. To introduce students computer and its components 2. To familiarize the students with various operating systems and Internet Searching <p>Unit-1:</p> <ol style="list-style-type: none"> a. Information Technology Definition, need, scope, components and objectives; historical background of computers; Architecture of computers <p>Unit-2:</p> <ol style="list-style-type: none"> a. Operating systems & programming. b. Single user operating system; multiple user operating systems, programming languages, c. Algorithms Flow charting; Search and sorting Algorithms <p>Unit-3</p> <ol style="list-style-type: none"> a. Internet Searching – basics, b. Search strategies c. Search engines <p>Unit-3: Practice</p> <ol style="list-style-type: none"> a. Use of Operating System. b. Word Processors. c. Database Creation, Search & retrieval. d. Internet Search 	<p style="text-align: center;">1</p> <p style="text-align: center;">1</p> <p style="text-align: center;">2</p>	<p style="text-align: center;">4</p>
<p>LISC – 104</p>	<p>Management of Libraries and Information Centres -A</p> <p>Aim: The intention of this paper is to prepare students to carry out library house keeping operations.</p> <p>Objectives :</p> <ol style="list-style-type: none"> 1. To train students in selecting and acquiring of documents. 2. To teach the practices of accessioning, circulation and maintenance of documents. <p>Unit-1:</p> <p>a) Management: Concept, definition and scope. b) Functions and principles of Scientific Management & their application to library and information centers. Organisational structure</p>	<p style="text-align: center;">1</p>	<p style="text-align: center;">4</p>

	<p>Unit-2: a) Library Housekeeping Operations: - Sections of Library and Information Centres; Book ordering; Acquisition and technical processing, Serials control, Circulation control, Maintenance, collection development stock verification. Online Bookshops</p> <p>Unit-3: a) Financial management: - Budgeting Techniques and methods: PPBS, ZBB etc. b) Budgetary control: Cost effectiveness & cost benefit analysis.</p> <p>Unit 4: a) Library Committee. b) Library Statistics. c) Library Reports. d) Library Rules & Regulations. e) Building & Space Management in Library and Information Centres</p>	<p>1</p> <p>1</p> <p>1</p>	
<p>SEMESTER – II (TOTAL 16 CREDITS)</p>			
<p>LISC – 201 * *</p>	<p>Knowledge Organisation, Information Processing: Theory</p> <p>Aim: the purpose of this paper is to impart knowledge about theories and practices in knowledge organization and document description.</p> <p>Objectives:</p> <ol style="list-style-type: none"> 1. To introduce various concepts and theories in classification and cataloguing. 2. To provide knowledge about standard schemes of classification and various standards in document description and bibliographic exchange <p>Classification Theory</p> <p><u>Unit-1:</u></p> <ol style="list-style-type: none"> a. Classification: definition, need & purpose; rules for division, theory of classification. b. Library Classification need, purpose and function; Knowledge Classification Vs. Book Classification; Special features of book classification. c. Notation: Need & Importance; types; qualities of a good notation, Mnemonics. d. Call No. & its structure, various parts and their functions. 	<p>4</p> <p>2</p>	

	<p>Unit 2 –</p> <ol style="list-style-type: none"> Classification schemes: Types & characteristics; Enumerated Vs. Faceted schemes; Brief introduction to major Book Classification Schemes. Dewey Decimal Classification: General outline; main class order, Relative location & Decimal fraction notation; Hierarchical structure; notation; synthetic devices, phoenix Schedules; maintenance and revision. Latest Trends in Classification <p>Cataloguing Theory</p> <p>Unit-1:</p> <ol style="list-style-type: none"> <u>Role of a cataloguer.</u> Library Catalogue: Definition, Objectives, Purpose & Functions, Difference between Library Catalogue and Bibliography. Forms (Kinds) of Library Catalogue. Physical forms of Library Catalogue. Entries & their function. <p>Unit-2:</p> <ol style="list-style-type: none"> History of catalogue codes. OPAC Standardization of Bibliographic Description ISBD(M), ISBD(S), ISBD(NBM) Bibliographic Record Format (UNIMARC, CCF) Normative Principles of Cataloguing Subject Cataloguing Metadata 	2	
LISC – 202 **	<p>Knowledge Organisation, Information Processing: Practice</p> <p>Aim: The purpose of this paper is to provide practice in document classification and cataloguing.</p> <p>Objectives:</p> <ol style="list-style-type: none"> To impart skills in using DDC in classifying various documents To impart skills in cataloguing documents using AACRII and <p>A. Classification Dewey decimal classification (latest edition)</p> <p>Unit-1:</p> <ol style="list-style-type: none"> Main class; three summaries. Synthesis in the schedules Use of 7 tables. 	2	4

<p>LISC – 204 **</p>	<p>Information Services & Systems</p> <p>Aim: The paper aims to provide in-depth knowledge about information services and products.</p> <p>Objectives:</p> <ol style="list-style-type: none"> 1. To familiarize students with various information services, information repackaging and consolidation 2. To introduce the nature and purpose of reference and other services <p>Unit-1:</p> <ol style="list-style-type: none"> a. Reference Service: Concept, Definition, Trends, Reference Interview, online reference service b. Information Services- CAS, SDI, Bibliographic and referral services , Document Delivery & Translation services <p>Unit-2:</p> <ol style="list-style-type: none"> a. Information consolidation and repackaging- content analysis. b. Information Products: - Concepts, definition, need & trends; techniques & evaluation of alerting services (CAS, SDI); <p>Unit-3:</p> <ol style="list-style-type: none"> a. Information systems: - Basic Concept, Types, Characteristics & components b. Study of national, international & Commercial Information systems and services – Background, their services and products. <p>Unit-4:</p> <ol style="list-style-type: none"> a. Open Archive Initiatives (OAI) – Development of Institutional Repository ; Document Delivery Services 	<p>1</p> <p>1</p> <p>1</p> <p>1</p>	<p>4</p>
-----------------------------	---	-------------------------------------	-----------------

SEMESTER – III (TOTAL 16 CREDITS)

<p>LISC – 301 * *</p>	<p>Knowledge Organisation, Information Processing: Practice</p> <p>Aim: The purpose of this paper is to provide practice in document classification and cataloguing</p> <p>Objectives:</p> <ol style="list-style-type: none"> 1. To impart skills in using CC and UDC 2. To impart skills in cataloguing of non-print materials <p>A. Classification</p> <ol style="list-style-type: none"> a. Classification of documents according to CC (Ed. 6) b. Classification of documents according to UDC. <p>B. Cataloguing</p> <p><u>Cataloguing of non-print materials</u></p> <ol style="list-style-type: none"> a. Cartographic materials b. Microforms c. Sound Recordings, Motion Pictures & Video Recording d. Electronic Resources 	<p>2</p> <p>2</p>	<p>4</p>
<p>LISC – 302</p>	<p>Research Methodology</p> <p>Aim: The aim of this paper is to develop research skills in students and enable them to carry out research in Library & Information Science</p> <p>Objectives:</p> <ol style="list-style-type: none"> 1. To give an advanced exposure to the students about the research 2. To develop acquaintance with intensive techniques and skills of research process. 3. To familiarize the art and style of writing a research report <p>Unit-1:</p> <ol style="list-style-type: none"> a. Research: Concept, definition, Types. b. Research Design – Types of research; Design; Identification of a problem; Hypothesis; Literature search. c. Designing of research proposals; <p>Unit-2:</p> <ol style="list-style-type: none"> a. Research Methods: Historical, Descriptive, Experimental, Survey & Case Study. b. Research Techniques & Tools: Questionnaire, 	<p>1</p> <p>1</p>	<p>4</p>

	<p>interview, and observation, Sampling etc.</p> <p>c. Data preservation techniques.</p> <p>Unit-3:</p> <p>a. Descriptive statistics; inferential Statistics; Statistical Packages;</p> <p>b. Bibliometrics - Concept & definition, laws.</p> <p>Unit-4:</p> <p>a. Research reporting - Structure, styles and contents; guidelines; style manuals, e-citations.</p> <p>b. Current trends in LIS research.</p>	1	
		1	
LISC – 303	<p>Information Technology Applications - Theory</p> <p>Aim: The purpose of this paper is provide knowledge about the ICT and its applicability in library and information centers</p> <p>Objectives:</p> <ol style="list-style-type: none"> 1. To introduce concepts such as networks, their types and uses in libraries, digital library 2. To familiarize students with library softwares and their evaluation 3. To develop skills to plan and implement library automation <p>Unit-1:</p> <p>a. Library Automation: Planning and Implementation</p> <p>b. Automation of in-house operations; retrospective conversion; Bar-coding etc.</p> <p>c. Library Software Packages: SOUL, LIBSYS, CDS/ISIS etc.</p> <p>Unit-2:</p> <p>a. Components; networking; types of network protocols, network media; network hardware</p> <p>Unit-3:</p> <p>b. Internet: advanced features:</p> <p>c. HTML basics</p> <p>d. Internet protocols and security.</p> <p>e. Web 2.0</p> <p>Unit-4:</p> <p>a. Digital Libraries: - Genesis, definition, objectives & scope, Digitization processes: input capture devices image editing software & OCR</p> <p>b. File formats: image formats, audio formats, storage media formats,</p>		4
		1	
		1	
		1	

	<ul style="list-style-type: none"> c. Data warehousing, data mining,. d. Content management e. Artificial Intelligence/ Knowledge based system 		
LISC – **304	<p>Information Technology Applications - Practice</p> <p>Aim: The overall purpose is to provide students hands-on experience in the use of ICT for providing library and information services</p> <p>Objectives:</p> <ol style="list-style-type: none"> 1. To provide hands-on experience in the use of library software, CD and Internet search 2. To develop skills in web page designing. <p>Unit-1:</p> <ol style="list-style-type: none"> a. Creation & Maintenance of database by using library software package. <p>Unit-2:</p> <ol style="list-style-type: none"> a. CD-ROM On-line Searching b. Digitization of documents (scanning, OCR etc.) <p>Unit-3:</p> <ol style="list-style-type: none"> a. Internet Searching – Web 2.0 tools b. Content management software <p>Unit-4:</p> <ol style="list-style-type: none"> a. Web page design and Creation 	<p>1</p> <p>1</p> <p>1</p> <p>1</p>	4
<p>SEMESTER – IV (TOTAL 16 CREDITS)</p>			
LISC – **401	<p>Dissertation and viva-voce</p> <p>Aim: The aim and objective of the project is to develop skills in using research methods, techniques and tools</p>		4
LISC – **402	Information Retrieval		4

	<p>Aim: The aim of the paper is to introduce concepts in information storage and retrieval</p> <p>Objectives:</p> <ol style="list-style-type: none"> 1. To introduce the concept of ISR including indexing languages, vocabulary control, search strategies etc. 2. To familiarize students with Information retrieval models and develop skills in designing thesaurus <p>Unit-1:</p> <ol style="list-style-type: none"> a. Information Retrieval System: Concept, Definition, Characteristics, Components & Functions b. Indexing: Concepts & Methods Pre & post co-ordinate indexing systems & citation indexing. c. Abstracting: Concept & Types. <p>Unit-2:</p> <ol style="list-style-type: none"> a. Indexing Languages & Vocabulary Control. b. Natural Language indexing c. Search Strategy –Boolean operators etc. d. IR Thesaurus: structure and design <p>Unit-3:</p> <ol style="list-style-type: none"> a. Information Retrieval models b. Evaluation of IR systems <p>Unit-4:</p> <ol style="list-style-type: none"> a. Design & development of IR Thesaurus. 	<p>1</p> <p>1</p> <p>1</p> <p>1</p>	
<p>LISC – 403 **</p>	<p>Management of Library & Information Centres – B</p> <p>Aim: The intention of this paper is to inculcate managerial skills in the students</p> <p>Objectives:</p> <ol style="list-style-type: none"> 1. To introduce students with the concept, history, styles and schools of management thoughts 2. To familiarize students with the concept of HRD, TQM , management of change and marketing of library and information services <p>Unit-1:</p> <ol style="list-style-type: none"> a) History of Management Schools of thought, management styles and approaches b) MBO 	<p>1</p>	<p>4</p>

	<p>Unit-2: a) System management and analysis: Study of a system; Performance evaluation of Library and Information Centres; Performance Measurement; Management of Information system; Project Management; PERT/CPM; Re-engineering; Time and motion study; SWOT; DFD</p> <p>Unit-3: a) Management of change: Concept, problems & techniques of managing change b) TQM: Definition, concept, element, quality audit c) Technology management. d) Risk management e) Contingency management f) Marketing of Library and Information Services</p> <p>Unit-4: a) Human resource planning & management- Job description and analysis, Job evaluation; Inter personal relations; Recruitment procedures; Motivation, Delegation, Decision making; Training and development; Performance appraisal; leadership qualities</p>	<p>1</p> <p>1</p> <p>1</p>	
<p>LISC – 404**</p>	<p>Electives (Any One)</p> <p>Aim: This paper aims to develop and manage Science Information Systems</p> <p>Objectives:</p> <ol style="list-style-type: none"> 1. To give knowledge about the discipline 2. To develop skills in designing and maintenance of Science Information System <p>A. Science Information System</p> <p>a) Study of the specialized subject/discipline – its structure & development; definition, terminology, branches and landmarks in the subject/discipline.</p> <p>b) Planning, design and evaluation of information systems.</p> <p>c) Database design, creation and development in the area – pertaining information components of the subject, study of data structure, selecting of DBMS, retrieval aspects, content creation and development.</p> <p>d) Information systems and networks in the subject/disciplines.</p> <p>e) Studying of information source & services.</p> <p>f) Internet based sources and services.</p>		<p>4</p>

B. Social Science & Humanities Information System

Aim: This paper aims to develop and manage Social Science Information Systems

Objectives:

- 1. To give knowledge about the discipline**
- 2. To develop skills in designing and maintenance of Social Science Information System**

- a) Study of the specialized subject/discipline – its structure & development; definition, terminology, branches and landmarks in the subject/discipline.
 - b) Planning, design and evaluation of information systems.
 - c) Database design, creation and development in the area – pertaining information components of the subject, study of data structure, selecting of DBMS, retrieval aspects, content creation and development.
 - d) Information systems and networks in the subject/disciplines.
 - e) Studying of information source & services.
 - f) Internet based sources and services
-

C. Multimedia Application Development

Aim: This paper aims to provide knowledge about the concept or multimedia and its application in libraries and information centers.

Objectives:

- 1. To provide knowledge about multimedia and related concepts.**
- 2. To impart skills in the application of multimedia in Library & Information centers.**

Unit-1:

- a. Multimedia: Basic concepts & Application in Library & Information Services.

Unit-2:

- a. Image representation & Processing

Unit-3:

- a. Multimedia Information Delivery

Unit-4:

- a. Project work in multimedia
-

D. Library & Users

Aim: The purpose of this paper is to educate the students about techniques of user survey and provide them knowledge about information literacy.

Objectives:

1. To develop skills in users survey.
2. To familiarize students with the types of users, their information needs and ISB
3. To make them understand the concept and need of user study, information literacy

Unit-1:

- a. Categories of users
- b. Information needs definitions and models
- c. Information seeking behaviour

Unit-2:

- a. Importance planning and organisation of user studies
- b. Method techniques and strategies of user studies
 - Sampling, interviews, questionnaire, diary and observations.

Unit-3:

- a. User education
- b. Information literacy

Unit-4:

- a. Creation of instruction manual – print
 - b. Information literacy product – web based
-

E. Information Analysis Repackaging & Consolidation

Aim: Aim of this paper is to introduce information analysis, repackaging and consolidation

Objectives:

1. **To develop acquaintance with abstracting and trends in Information analysis**
2. **To impart skills in Information analysis, repackaging and consolidation.**

Unit-1:

a. Abstracting: Types and guidelines In preparing abstracts.

Unit-2:

a. Repackaging and Consolidation: Content analysis, repackaging formatting and consolidation.

Unit-3:

a. Information Product: Nature, concept, types, design and development & marketing.

Unit-4:

a. Trends in Information Analysis, Repackaging & consolidation Including electronic content Creation

F. Teaching of Library & Information Science

Aims: The aim is to develop teaching skills in LIS students

Objective:

1. **To provide knowledge about philosophy and psychology of education.**
2. **To give information about various teaching methods.**
3. **To provide opportunity to practice LIS teaching**

Unit 1:

a. Philosophy and psychology of Education.

Unit 2:

a. Teaching Methods.

Unit 3:

a. Nature of Library and Information Science.

Unit 4:

a. Practice

Suggested Readings:

SEMESTER – I

LISC – 101 Foundation Course in Library and Information Science:**

1. Burahohm, Alka. Various aspects of librarianship and Information Science. New Delhi: Ess Ess, 2000
2. Chapman, Elizabeth A and Lyden, Frederick C. Advances in Librarianship. 24th Vol. San Diego: Academic Press, 2000
3. IFLA Standards for Library Services, 2nd Ed. Munich: Verlag, 1977
4. Khanna, J.K. Library and Society, Kurukshetra: Research Publisher, 1987
5. Kumar, P.S.G. Fundamentals of information science. Delhi: S.Chand, 1997
6. Kumar, P.S.G. Indian Library Chronology, Ed.2 Bombay: Allied 2000.
7. McGarry.K.J Changing context of Information, 1993
8. Ranganathan, S.R. The Five Laws of Library Science, Ed. 2 Bangalore: Sarada Ranganathan Endowment for Library Science, 1999
9. Sahai, Srinath. Library and Community. New Delhi: Today & Tomorrow, 1992
10. Sharma, Pandey.S.K Library and Society. Ed. 2 Delhi Ess Ess, 1992
11. Surendra Singh and Sonal Singh. Ed. Library, Information and Science and Society. New Delhi: Ess Ess, 2002
12. Vyas, S.D Library and society, Jaipur: Panchasheel.1993

LISC – 102 A - Information Communication**

1. FID: Finding New Values and Services of Information, 1994
2. McGary K.J Communication, Knowledge and the Librarian, 1975
3. McGary K.J The changing context of information Technology, 1986
4. Rodriguez, Mur and Ferrante, A.J. Information Technology for the 21st Century: Managing the change, 1996
5. Satyanarayana, N.R and Satyanarayana, R ed. Problems of Information Science, 1996
6. Shera, J.H The Foundation of Education Librarianship, Bombay, Asia, 1970

& B - Information Sources

1. Alan, Poulter, Growth Tsend and Goff Sargent: The Library and Information Professional's Guide to the WWW: London: Facet Publishing, 1999. Bangalore 2000
Crest, New Delhi
2. G.G Chowdhary and Sudatta Chowdhary: Searching CD-ROM and Online Information sources. London: Facet Publishing,2001
3. G.G. Chowdhary and Sudatta Chowdhary. Information Sources and Searching on the WWW. London: Facet Publishing, 2001
4. Gopinath, M.A: Information Sources and Communication Media. DRTC Annual Seminar, Bangalore-1984
5. Grogan, Dennis: Science & Technology: An Introduction to Literature London, Clive Bingley, 1982
6. Katz, W.A: Introduction to Reference Work, London, Butterworths, 2000, @V.
7. Krishanakumar: Reference Service, Ed.3 New Delhi, Vikas, 2003
8. Kumar (PSG). Ed. Indian Encyclopedia of Library and Information Science. New Delhi: S. Chand & Co. 2001
9. Rao, I.K.R: Electronic Sources of Information, DRTC Annual Seminar, 2001

10. Sewasingh: Hand book of International Sources on Reference and Information. New Delhi: Crest Publication.2001
11. Sharma, J.S & Grover, D.R.: Reference services and sources of Information, New Delhi: Ess Ess, 1998
12. Subramanyam, K: Scientific and Technical Information Resources, New Delhi: Anmol, 2001
13. Teague, S Johnn: Microforms, Video and Electronics media Librarianship, London, Butterworths, 1985.
14. Walford, A. J: Guide to Reference Materials, London, Library Association, 1950, 3V
15. www.libraryspot.com
16. www.refdesk.com
17. www.infolibrarian.com

LISC – 103 Information Technology: Basics Theory**

1. Arvind Kumar. Ed. Information Technology for all (2Vol). New Delhi, Anmol, 2006
2. Bansal, S.K. Information Technology and Globalisation, New Delhi: A.P.H. Publishing corporation, 2005
3. Basandra, S.K: Computers Today, New Delhi: Golgotia, 2002
4. Decson, Eric. Managing with Information Technology, Great Britan, Kogan page Ltd.2000
5. Forrester. W.H and Rowlands, J.L. The Online searcher's companion London, Library Association, 2002
6. Gupta, Vikas, Rapidix computer course. New Delhi, Pushtak Mahan, 2005
7. Hunter & Shelly: Computer and Common sense, New Delhi, Prentice Hall, 2002
8. Kashyap, M.M: Database Systems, New Delhi, Vikas, 2003
9. Rowley, Jennifer: Information Systems, Ed.2 London, Clive Bingley, 2001
10. Satyanaranyana, R. Information Technology and its facets, New Delhi, Manak.2005
11. Suders, R: computers Today Ed.2, John Wiley, 2000
12. Taxali Ravikant: PC Software made easy, New Delhi, 2006

LISC – 104 Management of Libraries and Information Centres –A**

4. Brophy, Peter and Courling Kote, Quality Management for Information and Library Managers. Bombay: Jaico, 1997
5. Bryson, J.O. Effective Library and Information. Bombay: Jaico, 1996
6. Evans, Edward g. Ed. Management Information Systems. New Delhi S. Chand & Co. 1986
7. Deshpande, N.J &Patil, S.K, Ed, University and College Librarianship in India in the 21st Century. Prof. S.G. Mahajan Felicitation Committiee , DLISc, University of Pune. 2004.
8. Katz, W.A Collection Development Selection of Materials for Libraries. New York; HRW. 1980
9. Krishna Kumar. Library Administration and Management. New Delhi: vikas, 1987
10. Kumar, P.S.G. Management of Library and Information Centres. New Delhi: B.R. Publishing Corporation. 2003
11. Martino, R.L. Information Management: Dynamics of Management Information Systems. New York. McHill, 1969
12. MeDick, Robert G. Et.al. Information Systems for Modern Management. New Delhi: Prentice Hall, 1992
13. Mittal, R.L Library Administration: Theory and Practice. Ed. 4 New Delhi, Metropolitan, 1984

14. Paliwal, P.K Compendium of Library Administration. New Delhi: Ess Ess, 2000
15. Parker, Charles and Café. Thomas. Management Information Systems: Strategy and Action. New York: McGraw Hill, 1993
16. Pearson, R.J Ed. Management Process: Selection of Reading for Librarians. Chicago: ALA, 1983
17. Stuert, Robert. D and Moran, Barbara B. Library and Information Centres Management. Colorado: Libraries unlimited, 2004

SEMESTER – II

LISC – 201 Knowledge Organisation, Information Processing: Theory**

3. Anglo American Cataloguing Rules, 2nd Edi Rev. New Delhi, Oxford, 1988
4. Barbara, M Westby. Ed. Sears List of subject Headings, New York. HW. Wilson, 1977
5. Berwick Sayers, WC Introduction to Library Classification. London, andra Dautch, 1950
6. Byrne, Deborah. J MARC Manual: Understanding and Using MARC Record. Englewood, Libraries unlimited, 1998
7. Chernyi, AI. Introduction to Information Retrieval Theory. London. ASLIB, 1973
8. Dhyani, Pushpa, Library Classification: theory and practice. New Delhi: Vishwa Prakashan, 1998
9. Fritz, Deborah, A. Cataloguing with AACR2 and US-MARC Records. Chicago ACA, 1998
10. Jennifer, E Rowledy. Organising Knowledge: An Introduction to Information Retrieval. Andershot, Gower, 1987
11. Krishan Kumar. Theory of Library Classification, Ed.2 New Delhi, Vikas, 1980
12. Maxwell, Robert and Maxwell, Margaret F. Maxwell's handbook of Aacr2R: Explaining and illustrating the Anglo American Cataloguing Rules and the 1993 amendments. Chicago: ACA, 1997
13. PSG, Kumar. Knowledge Organisation, Information Processing and Retrieval: Theory. Delhi: BR, 2003
14. Ramalingam, MS. Library Cataloguing and Classification Systems. Delhi: Kalpaz, 2000
15. Ranganathan, SR. Heading and Canons. Madras, S Vishwanathan, 1955
16. Ranganathan, SR. Classified Cataloguing Code. Madras, UBSPD, 1988.
17. Ranganathan, SR. Colon Classification, 6th ed. Banagalore: Sarada Ranganathan Endowment for Library Science, 1960
18. Ranganathan, SR. Library Catalogue: Fundamentals and Procedures, Madras, LA, 1950
19. Ranganathan, SR. Prolegomena to Library Classification, Ed2, London, LA 1957 & 1965
20. Sengupta, Benoyendra, Cataloguing: Its theory and practice. Edn 3. Calcutta, World Press, 1980
21. Vishwanathan, C.G Cataloguing: Theory and Practice. Edn.4 New Delhi, Today and Tomorrow, 1980
22. Mahajan, S.G. Granthalauin Talikikaran: Pratyakshik, Vol.1 CCC Pune, Suvichar Prakashan, 1974; vol.2 Dictionary Catalogue (AACR) Pune, G.Y.Rane Prakashan, 1979.

LISC – 202 Knowledge Organisation, Information Processing: Practice**

LISC – 203 Information, Communication & Society**

1. Information Flow in non-R&D context: Seminar Papers; 14th IASLIC conference, New Delhi
2. Masuda, Y. The Information Society, 1980

3. Vikery, B.C and Vikery, A. Information Science theory and practice, 1994
4. Wolpert, S.A and Wolpert, J.F. Economics of Information.
5. Prasher, R.G. Information and it Communication, New Delhi: Medallion Press, 1991
6. Rout, R.K. Ed. Library Legislation in India. New Delhi: Reliance, 1999
7. Venkatappaiah, V. Indian Library Legislation, 2nd Vol. New Delhi: Daya, 1990

LISC – 204 Information Services & Systems**

1. Atherton, Pauline. Handbook for information systems and service, Paris: Unesco, 1977
2. Atherton, P. Handbook of Information Systems and Services, 1977
3. Burch, J.C and Stretev, F.R. Information Systems: Theory and Practice, 1974
4. Colin, H. Ed. Management Information Systems in Libraries and Information Services. London: Tayler Graham, 1989
5. Guha, B. Information and Documentation. Calcutta: World Press, 1983
6. Gupta, B.M. et.al. Handbook of Libraries, Archives, Information Centres in Indian. New Delhi, Aditya Prakashan, 1991. Related Volumes
7. Koohtanek, Thomas. R. and Mathews, Joseph R. Library & Information Systems: From Library Automation to distributed information access solutions. West port Libraries unlimited, 2004
8. Krishan Kumar. Reference Service, New Delhi: Vikas, 1977
9. Lancaster, F.W. Towards Paperless Information System. New York: Academic Press, 1978
10. Lacas, Amy, ed. Encyclopedia of Information Systems and Services. Detroit Gale Research, 1989
11. Medow, C.T. Analysis of Information Systems. New York: Wiley, 1967
12. Osborne, Larry N. and Nakamura, Margaret. System analysis for librarians and information professionals. 2nd ed. Engewood: Libraries unlimited, 2004
13. Ranganathan, SR. Reference Service. Bombay Asia, 1967
14. Vickery, B. Information Systems. London: Butterworths, 1987
15. Wiseman, H.M. Information Systems, services and Centres, New York: Beeker and Hanyes, 1972

SEMESTER – III

LISC – 301 Knowledge Organisation, Information Processing: Practice**

LISC – 302 Research Methodology**

1. Busha, Charles, H. and Harter, Stephen, S. Research Methods in Librarianship. Techniques and Interpretation. Orlando, Academic press, 1980
2. Charles, H. et.al. Research Methods in Librarianship: Techniques and Interpretations, New Delhi, Sage, 1993
3. Fowler, F.J. Survey Research Methods. New Delhi, Sage, 1993
4. Goode, W.J and Hatt, P.K. Methods in Social Science Research. New Delhi, McGraw Hill, 1986
5. Krishan Kumar. Research Methods in Library and Information Science, New Delhi, Vikas, 1992
6. Leddy, Paul. D Practical Research: Planning Design. London, Clive Bingley. 1980
7. Line, M.B. Library Surveys, London Clive Bingley, 1967

8. Nicholas, D and Ritchil, M Literature and Bibliometrics. London Clive Bingley, 1979
9. Ravichandra Rao. I.K Quantitative methods for Library and Information Science, New Delhi, Wiley Eastern, 1985
10. Slater, M. Research Methods in Library and Information Studies. London, L.A, 1990
11. Stevens, R.E. Ed. Research Methods in Librarianship. London, Clive Bingley, 1971

LISC – 303 Information Technology Applications - Theory**

1. Barcode Basics. <http://www.makebarcode.com/info/info.html>
2. Carter, Roger: The Information Technology Hand Book, London, and Henemann, 1987.
3. Jeanne, F. M. A Librarian's Guide to the Internet: A Guide to searching and evaluating information, Oxford: Chandos publishing, 2006
4. Kumar, PSG. Information Technology: applications (theory and practice) Delhi, B.R. Publication, 2004
5. Lancaster, F.W. Electronic publishing and their implications for libraries and beyond, London, Clive bingley, 1990
6. Lucy, A. Tedd. An Introduction to computer based library system. Ed.3 Chinchester, Wiley, 2005
7. Malwad, N.M. Et.al. Digital Libraries. Dynamics store house of digitized information. New Delhi, New Age, 1996
8. Patnaik, Srikant. First textbook on Information Technology. New Delhi, Dhanpat Rai, 2001
9. Ravichandra Rao: Library Automation. New Delhi, New age. International 1996
10. Rich, Elaine and Knight Kevin, Artificial Intelligence, 2nd Ed. New Delhi, T.M.H. 1994
11. Richard Jones. The Institutional Repository. Oxford, Chandos publishing, 2006
12. Vishwanathan. T. Communication Technology. New Delhi, T.M.H. 1995
13. Zorkoczy, Peter: Information Technology: An introduction, London, Otiman, 2005

LISC – 304 Information Technology Applications - Practical**

SEMESTER – IV

LISC – 401 Dissertation and viva-voce**

LISC – 402 ** Information Retrieval

3. Alberico, Ralph and Micco Mary. Expert Systems for Reference and information retrieval, West port: Meckler,
4. Austin, D. Precis, A manual of concept of analysis and subject indexing. 2nd ed. 1984
5. B.C. Vickery, Techniques of information retrieval. London: Butterworths, 1970
6. Barbara Allan. E learning and Teaching in library and information services. London: Facet Publishing, 2002
7. C.J. Varr Rijsbergen. Information Retrieval. 2nd ed. London Butterworths, 1970
8. Cawkell, A.E. Ed. Evolution of an Information Society. London: ASLIB, 1987
9. Cleaveland, D.B. Cleaveland, A.D. Introduction to Indexing and Abstracting, 1983
10. Crawford, Marshall Jean. Information broking: a new career in information work. London: LA, 1988

11. Ford, Nogel. Expert systems and artificial intelligence: An information manager's guide. London: LA, 1991
12. G.G Chowdhary. Introduction to modern information retrieval. 2nd ed. London, Facet Publishing, 2003
13. James, Dearnley and John Feather: The wired world: An introduction to the theory and practice of the information society. London: Facet publishing, 2001
14. Jean Atchison & Alan Gilchrist. Thesaurus construction: a practical manual. London: ASLIB, 1972
15. Lancaster, F.W. Indexing and Abstracting in Theory and Practice. London: Facet Publishing, 2003
16. Lancaster, F.W. Information Retrieval Systems, Characteristics, testing and evaluation, 1968
17. Malwad, N.M and others. Digital Libraries: Dynamic storehouse of digitized information. New Delhi: New Age, 1996
18. Pandey, S.K. Ed. Library Information Retrieval. New Delhi, Anmol, 2000
19. Peter Brophy. The Library in the 21st Century: New Services for Information Age, London: LA, 2001
20. Singhal, Arvind and Rogers, EM. India's information revolution. New Delhi: Sage, 1989
21. W.R. Bikowitz. Knowledge Management. Delhi: PHI, 2000

LISC – 403 ** Management of Library & Information Centres – B

3. Beardwell, Ian and Holden, Len. Ed. Human Resource Management Contemporary Perspective. New Delhi
16. Bratton, John and Gold, Jeffery. Human Resource Management: Theory and Practice. Basingstoke: Mac Millan, 1994
17. Evans, G. Edward, "History and style of management." Management Techniques for libraries; London; Academic press; 1983
18. Evans, G. Edward, "Change, creativity and the library," Management Techniques for libraries; London; Academic press; 1983
19. Narayana. G. J., "Development of management science.", Library and Information management; New Delhi; prentice hall of India; 1991
6. Narayana. G. J., "Theories and philosophy of Library science.", Library and Information management; New Delhi; prentice hall of India; 1991
20. Seetharama, S., "Human relationship in librarianship.", Management of libraries in 21st century; New Delhi; Ess Ess; 2000
21. Siwatch, Ajit Singh. Library Management: Leadership Style Strategies and organizational climate, New Delhi: Shree, 2004
22. Paranjpe, Vivek. Strategic Human Resource Management. New Delhi: Allied, 1997
23. Webber, N. A., "A library historians thoughts on management.", studies in library management; Vol 1; edited by Redfern, Brian; London; Clive Bingley; 1971

LISC – 403 ** Electives (Any One)

D. Library & Users

4. American Library Association: Information for a new age: Redefining the librarian. Chicago: ALA, 1995
5. Eisenberg, Michael B., Lowe Carrie, A and Spitzer Karthleen, L. Information Literacy: Essential Skills for the information age. London: Libraries Unlimited, 2004
6. Gaur, Ramesh C. RE-engineering Library and Information Services: Process, People and Technology, Mumbai: Allied, 2003
7. Grassiam, E.S and Kaplowitz, J.R. Information Literacy Instruction: Theory and practice. Edison NJ: Neal Schuman, 2001
8. <http://fiste.jre.es/>
9. <http://www.presidentofindia.nic.in/scripts/sllatest1.jsp?id=20>
10. http://www.unesco.org/courier/1998_12/uk/dossier/txt21.htm
11. Jukes, I, Dosaji, A. and Macdonald, B.F. Net savvy: Building information literacy in the classroom 2nd Ed. Thousand Oaks: Crowin press, 2000
12. Krishna Gopal. Digital Libraries in electronic information era. New Delhi: Authors, 2000
13. Landbooks for the 21st century. Eaglewood: Libraries unlimited, 1994
14. The Puzzle of the knowledge society. European Foundation of the Improvement of Living and Working Conditions. Papers presented at the Irish Presidency Conference Foresight for innovations- thinking and debating the future: shaping and aligning policies. Dublin, 14-15 June 2004.

E. Information Analysis Repackaging & Consolidation

1. Kumar, PSG. Information Analysis, Repackaging, Consolidation and Information Retrieval; Paper X and XI of UGC Model Curriculum. B.R. Publishing Corporation (2004)
2. Seetharama, S : Information consolidation and repackaging, Delhi, ESS publications,