

On the Happy Path to an Alma Future

- Marty Hughes and Viki Timian (University of Georgia)
- David Lowder and Deborah Skinner (Georgia Southern University)
- Sherrida Crawford and Ken Smith (Valdosta State University)

GIL Users Group Meeting (GUGM) 2016
Shaping the Future Together

In the context of software or information modeling, a **happy path** is a default scenario featuring no exceptional or error conditions, and comprises the sequence of activities executed if everything goes as expected.

Wikipedia contributors, "Happy path," *Wikipedia, The Free Encyclopedia*, https://en.wikipedia.org/w/index.php?title=Happy_path&oldid=615829885 (accessed May 13, 2016).

Happy path testing is a well-defined test case using known input, which executes without exception and produces an expected output.

Happy day scenario and **golden path** are synonyms for happy path.

Wikipedia contributors, "Happy path," *Wikipedia, The Free Encyclopedia*, https://en.wikipedia.org/w/index.php?title=Happy_path&oldid=615829885 (accessed May 13, 2016).

The Happy Path to Alma

- Data clean-up
- Training
- Migration form
- Configuration form
- Testing

Data Cleanup Highlights

Georgia Southern

- Mismatched Locations (5,140) – Task 1
 - Location on holdings (mfhd) does not match one or more item records
 - Result of much collection relocation to Automated Retrieval System over last 10 years
 - Split locations for serial and periodical runs
 - Lengthy process: Had to physically check for actual location in many cases
 - Will run report again before next record load
- Duplicate e-journal titles (P2E)
 - Result of having e-journal records in Voyager catalog and ALMA adding same title from CZ
 - Still determining resolution for next load

Duplicate E-Journal Records

106 [The accounting historians journal \[electronic resource\].](#)

Journal {Journal - Electronic} By Academy of Accounting Historians. (University, Ala. : Academy of Accounting Historians Began with v. 4, no. 1 (spring 1977))

ISSN: 2327-4468 and others

Subject: Accounting Periodicals. History -- Electronic journals. Language: English Medium Type: [electronic resource]. Record number: (GStG)833819-gasouthdb

Availability: [Electronic version](#) at Online: Full Text

[Edit](#) | [Request](#) | [Document Delivery](#) | [Add to reading list](#) | [Portfolio List](#) | [Add to collection](#) | [View It](#) | [More info](#)

107 [The accounting historians journal \[electronic resource\].](#)

Journal {Journal - Electronic} By Academy of Accounting Historians. (University, Ala. : Academy of Accounting Historians Vol. 4, no. 1 (spring 1977)-)

ISSN: 0148-4184

Subject: Accounting Periodicals. History -- Accounting. -- Electronic journals. Language: English Medium Type: [electronic resource]. Record number: (CONSER)-2007263047

Availability: [Electronic version](#) at EBSCOhost Historical Abstracts with Full Text: Full Text

[Electronic version](#) at Free E- Journals: Full Text

- Duplicate OCLC numbers (3,154) – Task 24
 - Not a result of multiple libraries and bibliographic records
 - Filtered report to include 035s containing OCLC numbers only
 - Caused by early days of OCLC when a “close-enough” record was used
 - Record was modified to match resource being cataloged
 - Duplicates created over time as other editions were added
 - Migrated to Voyager; de-dupe detection would alert now
 - Bonus find giving opportunity to clean up old bibliographic records not matching resource
 - Labor intensive since resource copies had to be pulled to make correction
 - Need a different bibliographic record
 - Match for bibliographic record

- Records without OCLC numbers (67,815) – Task 4
 - Systems Librarian refined report to identify locations
 - Cleanup for physical and online items owned by library
 - Some locations excluded from cleanup
 - Reserves
 - Data Driven Acquisitions records (print and electronic)
 - Other temp records
 - Multi-Match Report (1,000)
 - Matching of records as they enter Network Zone
 - Goal is one bibliographic record
 - Different OCLC numbers over time as records are merged in OCLC
 - Results in duplicate records in Network Zone
 - Results in records going to IZ because matches more than one record
 - Most problems = multiple records for same title being loaded with different OCLC numbers for same OCLC record
 - How to avoid in next load?

– Unexpected Cleanup Required (6,676)

- Serendipitous discovery
- Alma takes first barcode if inactive has not been deleted
- Systems Librarian ran report of items with active and

Item Barcode Status	Item Barcode	Item ID	Permanent Location	Item Barcode Status	Item Barcode	Call Number
Inactive	0200000004271	282700	stacks4	Active	0200105069187	E444 .L47
Inactive	0200100208681	289318	stacks3	Active	0200105838078	N6923.B9 C543 1968
Inactive	0200000072005	289869	stacks4	Active	0200105071480	GV505 .S6
Inactive	0200100207014	290078	stacks4	Active	0200106207083	E230.5.S7 L494 1969

What? Me Worry?

David Lowder

When we received the Alma Configuration Form we were faced with the daunting task of changing our existing circulation policies to fit into the Alma configuration.

In the end it wasn't as bad as we feared.

Circulation policies are based
“primarily” on the shelving location
and the patron type.

Shelving locations are grouped into
Fulfillment Units.

Migrated Voyager item types can be
used as “exceptions” to the basic
rules.

In the configuration spreadsheet ExLibris wants you to follow their best practices and restricts you to having:

- up to **five** location types
- up to **four** patron categories
- up to **five** item categories

Bummer!

From the Fulfillment Tab

Fulfillment Tables	
Select one of the suggested values from the drop down list or insert a required value manually.	
Location Types	On Shelf Request Policy
Stacks	Request for pickup anywhere regardless of availability
Hourly Loans	No Requesting
Daily Loans	No Requesting
Media and Equipment	No Requesting
Non Circulating	No Requesting
Patron Types	
Faculty and Staff	
Graduate Students	
Students	
Visitors	
Item Exception Types	
NonCirc	
7 Days	
2 Hours	

From the Locations Tab

Enter your location details below. You may insert additional rows into this table if required.

Physical Location Details					
Library Code	Location Code	Name of Location	Location Type	External Name of Location	Circulation Desk Code
GASOUTH	UNASSIGNED	UNASSIGNED	Non Circulating	UNASSIGNED	DEFAULT_CIRC_DESK
GASOUTH	RESV_HOUR	Reserve Hourly Checkout	Hourly Loans	2nd floor-Circulation Desk	DEFAULT_CIRC_DESK
GASOUTH	RESV_DAYS	Reserve Daily Checkout	Daily Loans	2nd floor-Circulation Desk	DEFAULT_CIRC_DESK
GASOUTH	AVAILSOON	CRS Available Soon	Non Circulating	Available Soon	DEFAULT_CIRC_DESK
GASOUTH	EDDA	Electronic DDA	Non Circulating	Electronic Resource	DEFAULT_CIRC_DESK
GASOUTH	DOCSSTACKS	Docs Stacks	Stacks	Documents	DEFAULT_CIRC_DESK
GASOUTH	DOCSCD	Docs CD Cases	Stacks	Documents CD Cases	DEFAULT_CIRC_DESK
GASOUTH	DOCSMAPS	Docs Map Cases	Non Circulating	Documents Maps	DEFAULT_CIRC_DESK
GASOUTH	DOCSFICHE	Docs Fiche Cases	Non Circulating	Documents Microforms	DEFAULT_CIRC_DESK
GASOUTH	DOCSOVR	Docs Oversize	Stacks	Documents Oversize	DEFAULT_CIRC_DESK
GASOUTH	DOCSREF2	Docs Reference 2nd floor	Non Circulating	2nd floor- Reference Collection	DEFAULT_CIRC_DESK
GASOUTH	DOCSURL	DOCS URL	Non Circulating	Documents	DEFAULT_CIRC_DESK
GASOUTH	FOD	Films on Demand (GALILEO)	Non Circulating	Films on Demand (GALILEO)	DEFAULT_CIRC_DESK
GASOUTH	GNETLIB	Net Library (GALILEO)	Non Circulating	GALILEO)	DEFAULT_CIRC_DESK
GASOUTH	STACKS3	Stacks 3rd Floor	Stacks	3rd Floor Book Collection	DEFAULT_CIRC_DESK
GASOUTH	LORIMER	Lorimer Reading Room	Stacks	4th floor-Lorimer Reading Room	DEFAULT_CIRC_DESK
GASOUTH	NEWSPAPERS	Current Newspapers	Hourly Loans	2nd floor-Circulation Desk	DEFAULT_CIRC_DESK
GASOUTH	WITHDRAWN	Withdrawn	Non Circulating	Withdrawn	DEFAULT_CIRC_DESK

From the Users Tab

Code For Group	Name of Group	Patron Type
UpBound	Upward Bound	
GF	GaSoU Faculty/Staff	Faculty and Staff
ST	GaSoU Students	Students
GR	GaSoU Graduate Students	Graduate Students
CO	Community	Visitors
RS	East Georgia Students	Students
FA	Fac/Staff Family	Faculty and Staff
RF	East Georgia Faculty	Visitors
VT	OTC Students	Visitors
AS	AASU Students	Visitors
HS	AP High School	Visitors
PS	Private School Students	Visitors
PF	Private School Faculty	Visitors
VF	OTC Faculty	Visitors
SS	Sav. St. Univ. Students	Visitors
SF	Sav. St. Univ. Faculty	Visitors
test	test Patron Group	Graduate Students
LIB	Library Staff	Faculty and Staff
UBPatron	Univ. Borrowing Patron	Visitors

From the Item Policies Tab

Enter your item policies below. Select an Item Exception Type only for the item policies you will need as exceptions to the location-based approach in Alma.

Item Code	Item Description	Item Exception Type
GOVUSPER	GOVUSPER	NonCirc
gradroom	GradRoomKey	
playaway	Playaway audio book	
FOYDVD	Foy DVD Collection	NonCirc
FOYCDROM	Foy CD-ROM Collection	NonCirc
FOYVHS	Foy VHS Collection	
foynoncirc	Foy Non Circulation	NonCirc
BOOK	BOOK	
VIDEO	VIDEO	7 Days
CD-MUSIC	CD-MUSIC	
MICROFILM	MICROFILM	NonCirc
MICROFICHE	MICROFICHE	NonCirc
REFBOOK	REFBOOK	
FILM	FILM	
TRANSPAR	TRANSPARENCY	
FILMSTRIP	FILMSTRIP	
GAME	GAME	
CHART	CHART	
FLASHCARD	FLASHCARD	
NEWSPAPER	NEWSPAPER	
PHOTOCOPY	PHOTOCOPY	
RECORD	RECORD	
EQUIPMENT	EQUIPMENT	

noncirc	Non Circ Book	NonCirc
1HrRes	1 Hour Reserve	2 Hours
2HrRes	2 Hour Reserve	2 Hours
3HrRes	3 Hour Reserve	
1DayRes	1 Day Reserve	
3DayRes	3 Day Reserve	
1WkRes	1 Week Reserve	7 Days
TECHCD	Tech Fee CD	
TECHVID	Tech Fee Video	
DVD	DVD	7 Days
govga	Georgia Doc	
govgacd	Ga Doc CD	
govgamap	Ga Doc Map	
govgamf	Ga Doc MF	
govgapic	Ga Doc Pic	
govgaref	Ga Doc Ref	
govgaurl	Ga Doc URL	
govgavideo	Ga Doc Video	
GOVUS_NC	GOVUS_NON_Circ	NonCirc
GOVUSVID	GOVUSVIDEO	
SCPAPERS	SCPAPERS	
camcorder	Video camcorder	
camera	Digital Camera	
FOYBOOK	Foy Book Collection	

No need to panic!

This is for the migration process
and can be modified/expanded as
needed once you get your test
load.

I'm feeling better about this!

Your Locations are still there

Physical Locations List

Location Type All Attached Fulfillment Unit All Find : 1 2 3 Go 1 - 20 of 46 Records Col

Add Location

Code	Name	Location Type	Fulfillment Unit
1 WITHDRAWN	Withdrawn	Open	Non Circulating
2 UNASSIGNED	UNASSIGNED	Open	Non Circulating
3 STACKSOVR4	Stacks Oversize 4th Floor	Open	Stacks
4 STACKSOVR3	Stacks Oversize 3rd Floor	Open	Stacks
5 STACKS4	Stacks 4th Floor	Open	Stacks
6 STACKS3	Stacks 3rd Floor	Open	Stacks
7 SPECCOLL	Special Collections	Open	Non Circulating
8 RESV_OTHER	Reserve - Other	Open	Media and Equipment
9 RESV_HOUR	Reserve Hourly Checkout	Open	Hourly Loans
10 RESV_DAYS	Reserve Daily Checkout	Open	Daily Loans
11 RESV_ARC	Reserve - ARC	Open	Stacks
12 REFATLAS	Reference Atlas	Open	Stacks
13 REFERENCE	Reference	Open	Non Circulating
14 PDDA	Print DDA	Open	Non Circulating
15 NOTUSED	NOT USED	Closed	-
16 GNETLIB	Net Library (GALILEO)	Open	Non Circulating
17 MICROFILM2	Microform Periodicals and Newspapers	Open	Non Circulating
18 MICROFORM1	Microform Area 1st Floor	Open	Non Circulating
19 LORIMER	Lorimer Reading Room	Open	Stacks
20 ILL OFFICE	ILL Office	Open	Non Circulating

Your Patron Groups are still there

Table Information								
Sub System			USER_MANAGEMENT					
Updated By			exl_impl					
Managed in Network			No					
Table code			UserGroups					
Table Name			User Groups					
Updated on			03/15/2016					
Table Description			User groups					

User groups								
Import								
Tools								
	Display	Order	Code	Description	Default Value	Updated By	Last Updated	
1		▼	ST	GaSoU Students	●	exl_impl	02/25/2016	Delete
2	▲	▼	PS	Private School Students	●	exl_impl	03/15/2016	Delete
3	▲	▼	SF	Sav. St. Univ. Faculty	●	exl_impl	03/15/2016	Delete
4	▲	▼	GF	GaSoU Faculty/Staff	●	exl_impl	03/15/2016	Delete
5	▲	▼	test	test Patron Group	●	exl_impl	03/15/2016	Delete
6	▲	▼	RF	East Georgia Faculty	●	exl_impl	03/15/2016	Delete
7	▲	▼	PF	Private School Faculty	●	exl_impl	03/15/2016	Delete
8	▲	▼	GR	GaSoU Graduate Student	●	exl_impl	03/15/2016	Delete
9	▲	▼	FA	Fac/Staff Family	●	exl_impl	03/15/2016	Delete
10	▲	▼	HS	AP High School	●	exl_impl	03/15/2016	Delete
11	▲	▼	SS	Sav. St. Univ. Students	●	exl_impl	03/15/2016	Delete
12	▲	▼	LIB	Library Staff	●	exl_impl	03/15/2016	Delete
13	▲	▼	VF	OTC Faculty	●	exl_impl	03/15/2016	Delete
14	▲	▼	UBPatron	Univ. Borrowing Patron	●	exl_impl	03/15/2016	Delete
15	▲	▼	CO	Community	●	exl_impl	03/15/2016	Delete

Your Item Types are still there

Table Information								
Sub System			INVENTORY					
Updated By			System					
Managed in Network			No					
Table code			ItemPolicy					
Table Name			Item Policy					
Updated on			02/25/2016					
Table Description			Physical item policy					

Physical item policy								
Import								Tools
	Display	Order	Code	Description	Default Value	Updated By	Last Updated	
1			GOVUSPER	GOVUSPER	<input checked="" type="radio"/>	System	02/25/2016	Delete
2	▲	▼	gradroom	GradRoomKey	<input type="radio"/>	System	02/25/2016	Delete
3	▲	▼	playaway	Playaway audio book	<input type="radio"/>	System	02/25/2016	Delete
4	▲	▼	FOYDVD	Foy DVD Collection	<input type="radio"/>	System	02/25/2016	Delete
5	▲	▼	FOYCDROM	Foy CD-ROM Collection	<input type="radio"/>	System	02/25/2016	Delete
6	▲	▼	FOYVHS	Foy VHS Collection	<input type="radio"/>	System	02/25/2016	Delete
7	▲	▼	foynoncirc	Foy Non Circulating	<input type="radio"/>	System	02/25/2016	Delete
8		▼	BOOK	BOOK	<input type="radio"/>	System	02/25/2016	Delete
9	▲	▼	VIDEO	VIDEO	<input type="radio"/>	System	02/25/2016	Delete
10	▲	▼	CD-MUSIC	CD-MUSIC	<input type="radio"/>	System	02/25/2016	Delete
11	▲	▼	MICROFILM	MICROFILM	<input type="radio"/>	System	02/25/2016	Delete
12	▲	▼	MICROFICHE	MICROFICHE	<input type="radio"/>	System	02/25/2016	Delete
13	▲	▼	REFBOOK	REFBOOK	<input type="radio"/>	System	02/25/2016	Delete
14	▲	▼	FILM	FILM	<input type="radio"/>	System	02/25/2016	Delete
15	▲	▼	TRANSPARCY	TRANSPARCY	<input type="radio"/>	System	02/25/2016	Delete
16	▲	▼	FILMSTRIP	FILMSTRIP	<input type="radio"/>	System	02/25/2016	Delete
17	▲	▼	GAME	GAME	<input type="radio"/>	System	02/25/2016	Delete

The configuration form is used to build the rules for each Fulfillment Unit. A rule is created for each Patron Type and a rule for each Item Exception Type.

Fulfillment Tables	
Select one of the suggested values from the drop down list or insert a required value manually.	
Location Types	On Shelf Request Policy
Stacks	Request for pickup anywhere regardless of availability
Hourly Loans	No Requesting
Daily Loans	No Requesting
Media and Equipment	No Requesting
Non Circulating	No Requesting
Patron Types	
Faculty and Staff	
Graduate Students	
Students	
Visitors	
Item Exception Types	
NonCirc	
7 Days	
2 Hours	

In each Fulfillment Unit you can add, modify or delete rules.

You are configuring: Georgia Southern University

Fulfillment Unit Details | **Fulfillment Unit Locations** | **Fulfillment Unit Rules**

Fulfillment Unit

Code Stacks Name Stacks

Rule Type

Filter

	Enabled	Move Up	Move Down	Rule Name	Description	Output	Updated By	Update Date	Actions
1				Test of new Stacks Rule	This is testing adding a new rule to the Stacks Fulfillment Unit	test for GUGM	Lowder, David	05/17/2016	<input type="button" value="Actions"/>
2				2 Hours		2 Hours	Implementer, Ex Libris	05/17/2016	<input type="button" value="Actions"/>
3				7 Days	-	7 Days	Implementer, Ex Libris	05/17/2016	<input type="button" value="Actions"/>
4				NonCirc	-	NonCirc	Implementer, Ex Libris	05/17/2016	<input type="button" value="Actions"/>
5				21 Days Students Stacks	-	21 Days Students Stacks	Implementer, Ex Libris	05/17/2016	<input type="button" value="Actions"/>
6				0 End of Year Faculty and Sta...	-	0 End of Year Faculty and Staff Stacks	Implementer, Ex Libris	05/17/2016	<input type="button" value="Actions"/>
7				0 End of Term Graduate Stud...	-	0 End of Term Graduate Students Stacks	Implementer, Ex Libris	05/17/2016	<input type="button" value="Actions"/>
8				21 Days Visitors Stacks	-	21 Days Visitors Stacks	Implementer, Ex Libris	05/17/2016	<input type="button" value="Actions"/>

Default Rule

[Default loan rule](#) Default loan rule [Edit](#)

The previous rule set would check to see if the item was a “GAME” and use special loan rules.

GEORGIA SOUTHERN UNIVERSITY Alma

Tasks Analytics Currently at: Georgia Southern University... Help Lowder, David

Fulfillment Unit Rules Editor Back

Fulfillment Unit

Code Stacks Name Stacks

Fulfillment Unit Rules Editor

Name Test of new Stacks Rule

Description This is testing adding a new rule to the Stacks Fulfilment Unit

Created By Lowder, David Created On 05/17/2016

Updated By Lowder, David Updated On 05/17/2016

Input Parameters

Columns Tools

Name	Operator	Value
1 Item Policy	=	GAME

Output Parameters

Terms of Use test for GUGM TOU Details

The Patron Type was used to build a list of User Groups.

Fulfillment Unit

Code Stacks Name Stacks

Fulfillment Unit Rules Editor

Name * 21 Days Visitors Stacks

Description

Created By Implementer, Ex Libris Created On 03/15/2016

Updated By Implementer, Ex Libris Updated On 05/17/2016

Input Parameters

Columns ▾ Tools

Name	Operator	Value	
1 User Group	In List	Community, East Georgia Faculty, OTC Students, AASU Students, AP High School, Private School Students, Private School Faculty, OTC Faculty, Sav. St. Univ. Students, Sav. St. Univ. Faculty, Univ. Borrowing Patron	Delete

Name Operator Value

▾ ▾ Possible Value>

Add Parameter

Output Parameters

Terms of Use * 21 Days Visitor ▾ TOU Details Add Terms Of Use

Cancel Save

You can even add more Fulfillment Units

The screenshot shows the Alma interface for Georgia Southern University. The top navigation bar includes the Alma logo, a search bar, and links for Tasks, Analytics, and the current location. The main header indicates the user is configuring Georgia Southern University. The Fulfillment Units List is displayed, showing a table of existing units. The 'Add Fulfillment Unit' button is circled in red. A modal window for adding a new unit is open, showing fields for Code, Name, Description, and On Shelf Request Policy. The 'Add Fulfillment Unit' button in the modal is also highlighted.

Alma | Tasks | Analytics | Currently at: Georgia Southern University... | Help | Lowder, David

Fulfillment Units List | Back

You are configuring: Georgia Southern University | Organization Unit List

Fulfillment Units List

Find : in : Name | 1 - 5 of 5 Records | Columns

Add Fulfillment Unit

Code	Name
1 Stacks	Stacks
2 Hourly Loans	Hourly Loans
3 Daily Loans	Daily Loans
4 Media and Equipment	Media and Equipment
5 Non Circulating	Non Circulating

Add Fulfillment Unit

Code*

Name*

Description

On Shelf Request Policy* Request for pickup anywhere regardless of availability

Actions

Back

You can get pretty detailed in setting up loan rules if you need to but migration is a good opportunity to look carefully at existing practices and simplify them if possible.

I'm a happy camper now.

GIL Data Cleanup Questionnaire

- 1) Identify and correct any location mismatches between Holdings and Item records.

Access Queries &
Pick & Scan (Voyager) to the rescue

Valdosta Wins with 65,00 location mismatch corrections

On First Log-in

Tasks

Order Lines - review - unassigned (229)

Purchase requests - unassigned (1)

1 [Administrative information report / NASSP., The Association, 19uu](#)

MMS ID: 991259254802962

Type: Print Journal - Subscription PO Line Owner: Odum Standard number: - Order/Line: [9999-CI](#) / [20201-valdostadb](#)

Copies: Odum - Current periodicals (1) Total price: 1.00 USD Funds: Serial Check-in (100.0%) (FY-1990)

Vendor/Account: EBSCO SUBSCRIPTION SERVICES / EBSCO SUBSCRIPTION SERVICES EBSCO 1 Vendor reference ID: aaaaaaaaaa Expected delivery: -

Renewal date: 01/01/2017 Receiving note: Administrative information report : Retains current year.

[Edit](#) | [Assign to](#) | [Remove from Order](#) | [Order Now](#) | [Relink](#) | [Change Bib Reference](#)

2 [Advances in experimental social psychology, New York :, Academic Press, Vol. 1 \(1964-\), 0065-2601, ISSN](#)

MMS ID: 993353844802962

Type: Print Book - Standing Order PO Line Owner: Odum Standard number: 0065-2601 Order/Line: [CI-10031 Adv. in Experime](#) / [20233-valdostadb](#)

Copies: - Total price: 1.00 USD Funds: Serial Check-in (100.0%) (FY-1990)

Vendor/Account: EBSCO SUBSCRIPTION SERVICES / EBSCO SUBSCRIPTION SERVICES EBSCO 1 Vendor reference ID: aaaaaaaaaa Expected delivery: -

Renewal date: 01/01/2017 Receiving note: Odum: ACQORDER (1) | Advances in experimental social psychology : Call #: HM/251/.A35 Ser-Add Vol-Give to Acq Copy C

Items already exist in the repository

[Edit](#) | [Assign to](#) | [Remove from Order](#) | [Order Now](#) | [Relink](#) | [Change Bib Reference](#)

3 [Affirmation & Critique: A Journal of Christian Thought, Living Stream Ministry, 1088-6923, ISSN](#)

MMS ID: 996412484802962

Type: Print Journal - Subscription PO Line Owner: Odum Standard number: 1088-6923 Order/Line: [CI 31688 Affirmation](#) / [69612-valdostadb](#)

Copies: Odum - ACQORDER (1) Total price: 1.00 USD Funds: Serial Check-in (100.0%) (FY-1990)

Vendor/Account: Unassigned Periodicals, Inc. / Unassigned Periodicals, Inc. Unassigned Vendor reference ID: Expected delivery:

1	<p>Speculum.</p> <p>Journal By Mediaeval Academy of America. (Cambridge, Mass., Mediaeval Academy of America v. 1- Jan. 1926-) Library: Odum Permanent Location: Current periodicals Call Number: Shelved Alphabetically by Title Call Number Type: Other scheme Status: Item in place Item Policy: Serial Hldgs UB Nonavail Barcode: ISSitm934.10-valdostadb Material Type: Issue Description: v. 75, no. 4 (2000 Oct.) Edit Holdings Items Request Work Order Withdraw More info</p>
2	<p>Speculum.</p> <p>Journal By Mediaeval Academy of America. (Cambridge, Mass., Mediaeval Academy of America v. 1- Jan. 1926-) Library: Odum Permanent Location: Current periodicals Call Number: Shelved Alphabetically by Title Call Number Type: Other scheme Status: Item in place Item Policy: Serial Hldgs UB Nonavail Barcode: ISSitm934.160-valdostadb Material Type: Issue Description: v. 79, no. 3 (2004 July) Edit Holdings Items Request Work Order Withdraw More info</p>
3	<p>Speculum.</p> <p>Journal By Mediaeval Academy of America. (Cambridge, Mass., Mediaeval Academy of America v. 1- Jan. 1926-) Library: Odum Permanent Location: Current periodicals Call Number: Shelved Alphabetically by Title Call Number Type: Other scheme Status: Item in place Item Policy: Serial Hldgs UB Nonavail Barcode: ISSitm934.280-valdostadb Material Type: Issue Description: v. 82, no. 3 (2007 July) Edit Holdings Items Request Work Order Withdraw More info</p>
4	<p>Speculum.</p> <p>Journal By Mediaeval Academy of America. (Cambridge, Mass., Mediaeval Academy of America v. 1- Jan. 1926-) Library: Odum Permanent Location: Current periodicals Call Number: Shelved Alphabetically by Title Call Number Type: Other scheme Status: Item in place Item Policy: Serial Hldgs UB Nonavail Barcode: ISSitm934.220-valdostadb Material Type: Issue Description: v. 81, no. 1 (2006 Jan.) Edit Holdings Items Request Work Order Withdraw More info</p>
5	<p>Speculum.</p> <p>Journal By Mediaeval Academy of America. (Cambridge, Mass., Mediaeval Academy of America v. 1- Jan. 1926-) Library: Odum Permanent Location: Current periodicals Call Number: Shelved Alphabetically by Title Call Number Type: Other scheme Status: Item in place Item Policy: Serial Hldgs UB Nonavail Barcode: ISSitm934.260-valdostadb Material Type: Issue Description: v. 82, no. 1 (2007 Jan.) Edit Holdings Items Request Work Order Withdraw More info</p>
6	<p>Speculum.</p> <p>Journal By Mediaeval Academy of America. (Cambridge, Mass., Mediaeval Academy of America v. 1- Jan. 1926-) Library: Odum Permanent Location: Current periodicals Call Number: Shelved Alphabetically by Title Call Number Type: Other scheme Status: Item in place Item Policy: Serial Hldgs UB Nonavail Barcode: ISSitm934.320-valdostadb Material Type: Issue Description: v. 83, no. 3 (2008 July) Edit Holdings Items Request Work Order Withdraw More info</p>
7	<p>Speculum.</p>

123▶▶

1 - 20 of 73 Records

Tools

Search
results for
the journal
“Speculum.”

Select PO					
		Order #	Status	Status Date	Vendor
1	<input type="radio"/>	10262	Sent	-	OXFORD UNIVERSITY PRESS
2	<input type="radio"/>	10267	Sent	-	YANKEE BOOK PEDDLER
3	<input type="radio"/>	10268	Sent	-	YANKEE BOOK PEDDLER
4	<input type="radio"/>	10275	Sent	-	YANKEE BOOK PEDDLER
5	<input type="radio"/>	10285	Sent	-	YANKEE BOOK PEDDLER
6	<input type="radio"/>	10287	Sent	-	YANKEE BOOK PEDDLER
7	<input type="radio"/>	10329	Sent	-	AMBASSADOR EDUCATION SOLUTIONS
8	<input type="radio"/>	10330	Sent	-	YANKEE BOOK PEDDLER
9	<input type="radio"/>	10336	Sent	-	YANKEE BOOK PEDDLER
10	<input type="radio"/>	10344	Sent	-	YANKEE BOOK PEDDLER
11	<input type="radio"/>	10346	Sent	-	YANKEE BOOK PEDDLER
12	<input type="radio"/>	10347	Sent	-	YANKEE BOOK PEDDLER
13	<input type="radio"/>	10377	Sent	-	YANKEE BOOK PEDDLER
14	<input type="radio"/>	10396	Sent	-	YANKEE BOOK PEDDLER
15	<input type="radio"/>	10397	Sent	-	COUTTS LIBRARY SERVICES INC
16	<input type="radio"/>	10416	Sent	-	COUTTS LIBRARY SERVICES INC
17	<input type="radio"/>	10429	Sent	-	ASSOCIATION FOR WORKSITE HEALTH PROMOTION
18	<input type="radio"/>	10451	Sent	-	YANKEE BOOK PEDDLER
19	<input type="radio"/>	10453	Sent	-	AMBASSADOR EDUCATION SOLUTIONS
20	<input type="radio"/>	10478	Sent	-	SAGE PUBLICATIONS
<div> <div>123▶▶</div> <div>Go</div> <div>1 - 20 of 3,945 Records</div> </div>					

Creating an invoice
from a PO: Select PO (*If
you Can*)

On the Happy Path to an Alma Future

Questions and Answers