

If we build it, will they come?

Understanding reference users
in the age of texting

Lili Luo, Aug 13, 2012

SAN JOSÉ STATE
UNIVERSITY

SCHOOL OF LIBRARY
AND INFORMATION SCIENCE

INSTITUTE OF
Museum...Library
SERVICES

*Do you own a cell
phone?*

Do you text?

According to the Pew Internet & American Life Project:

- In 2011, 83% of American adults own mobile phones and 73% send and receive text messages.
- Those between the ages of 18 and 24 exchange a daily average of 109.5 messages

Text A Librarian – how text reference works

1 ABC

2 DEF

3 GHI

SEND

My Info Quest

www.myinfoquest.info

[About the Service](#) [Information for Librarians](#) [MIQ in the News](#)

Welcome to My Info Quest - Txt 4 Answers!

On the go and need an answer? Text your question to a My Info Quest librarian and the answer is delivered to your phone within minutes!

Text your library's keyword (see *list of library keywords below*) to 66746 for instructions. It's easy and accurate!

My Info Quest is brought to you by your library and other participating libraries across the U.S.!

We are accepting new members; if your library would like to join, please email [Lori Bell](#) or [Mary-Carol Lindbloom](#).

Hours of Service

**Central Time: Monday - Thursday 8:00 A.M. - 10:00 P.M.
Friday 8:00 A.M. - 6:00 P.M.
Saturday 9:00 A.M. - 6:00 P.M.
Sunday 2:00 P.M. - 4:00 P.M.**

Library Codes

Include the code for your library in your text message:

**Arkansas River Valley Regional Library - AVR
Black Hawk East LRC - BHC
Bradley University Library - BUL
Brazosport College - BCL
Broome County Public Library - BROOME
College of San Mateo Library - CSM
College of Westchester Library - CWL
Colorado Mountain College - CMC
Contra Costa County Library - CCC
Frontier Community College - FCCC**

Text Reference Question Types

Question Category	%
Local Library Related	13.3
Non Local Library Related	
Ready Reference	69.8
Specific-search	9.2
Personal Knowledge Related	1.3
About My InfoQuest	2.4
Out of Service Scope	1.5
Unclear Questions	2.5

• *A sample of questions.*

- What is the airspeed velocity of an unladen european swallow?
- wut does comme d'habitude mean in French
- what is the weather forecast for portland, oregon?
- What is the reason for each country having its own currency?
- Why are so manny players in the world

How teen library patrons perceive text reference service

Only 1/36 was aware of the service

Participants' willingness to use the service was evenly split among: willing to use it, it depends, and would not use it

They would be seeking help primarily for school or library related information needs

Response time: expectations ranged from three to twenty minutes.

Librarians' use of texting abbreviations: only use it reasonably to shorten a message (e.g. USA).

Constraints of texting: character limit and cost: should not be a concern

Use/non-use of text reference service among library patrons

Among the 303 respondents, 255 (84.2%) never used the service, and 48 (15.8%) did.

59.8% -- were not aware of it

22.5% -- were not texters

22.5% -- considered their information needs adequately met via other reference venues

15.7% -- were self-sufficient information seekers

How users discovered text reference service	%
I found it on the library Website.	41.7
I learned about it in the library promotional material/events.	16.7
I heard about it from someone I know.	6.3
I heard about it from a library staff member.	37.5

What users liked about text reference service	%
It's easy to use.	77.1
It's convenient.	66.7
It's fast to get an answer.	52.1
I'm comfortable with it.	47.9
Librarians are a reliable source of information.	4.2
It's cool and fun.	4.2
It is useful when I have an idea of the question I want to ask but cannot form it into a specific Google search.	2.1

Implications for Best Practices

Marketing

User
Satisfaction

Training

Questions/Comments?

Lili.luo@sjsu.edu

Image credits:

<http://tinyurl.com/8xjbkf5>

<http://tinyurl.com/mhquwx>

<http://tinyurl.com/7pw7vpf>

<http://tinyurl.com/7gvzy6v>

SAN JOSÉ STATE
UNIVERSITY

SCHOOL OF LIBRARY
AND INFORMATION SCIENCE

