
1.1 million searches • 50% linked to full text • 18,500+ new records
10+ million PDFs displayed of TIC-hosted materials • 70 academic subscribers worldwide

www.tic.msu.edu

Turfgrass Information Center Annual Report 2012

©2013 Michigan State University Libraries

Editor: Elisabeth Mabie • Design: Theresa Moore
MSU is an affirmative-action, equal-opportunity employer.

The Turfgrass Information Center
would like to thank supporters for their ongoing contributions,

be it financial or donations of needed materials.
We appreciate your continued dedication that benefits

turfgrass research and management.

An electronic version of this report is available at:
http://tic.msu.edu/TIC_Annual_Report_2012.pdf

http://tic.msu.edu/TIC_Annual_Report_2012.pdf

TIC Annual 2012  •  i

Contents

Historic Milestones of TIC ... ii

A Letter from Seth Martin, Director of Development for MSU’s Libraries & IT Services1

Overview of the Turfgrass Information Center ...2

TIC Endowment Campaign ...2

TGIF, the Database ...3
 Database Construction ...4
 TGIF Summary Construction Statistics ...4
 Snapshot Status of TGIF...5
 Characterizing the Full-Text Available Content within TGIF ...5
 TGIF Scope of Coverage ..6
 Typology of Turfgrass Literature in TGIF ..6

TIC Use and Users ..7
 TIC and TGIF Summary Use Statistics ...7
 Subscribers to the Turfgrass Information File ...7
 Academic Institutions with Campus-Wide Access ..7
 Contributing Cooperators with Blanket-Access Agreements ..8
 Corporations with Blanket Access ..8
 Annual Subscribers with Their Own Logon ...8

TGIF Subscription Options ..9

Highlights of Efforts for Cooperators ... 10
 Digitization ... 10

Collections ... 13
 O.J. Noer Memorial Turfgrass Collection .. 13
 Historical Acquisitions for the Noer Collection ... 13
 Continuing Acquisitions for the Collection .. 13
 Your Donations Make a Difference ... 14
 Elusive Periodical Enhances Noer Collection ... 14
 James B Beard Turfgrass Library Collection ... 15

The DMC and TIC: A Perfect Pair ... 16

Outreach and Publicity ...17

People & Facilities ...17
 Volunteers and Interns ..17
 Student Employees ...17
 Full-time Staff & Library Administration ... 18
 Facilities ... 19

Future Directions and How You can Help .. 19

TIC on YouTube ... 19

 Early 1960’s • Dr. James B Beard & MSU Libraries Director Dick Chapin agree to begin building a significant
turfgrass collection at the MSU Libraries.

 c 1968 • The collection of agronomist O.J. Noer is donated to the MSU Libraries, facilitated by the O.J. Noer
Research Foundation. All turfgrass-related holdings at MSU are named the “O.J. Noer Memorial
Turfgrass Collection” at that time.

 1983 • The USGA Turfgrass Research Committee and the MSU Libraries agree to begin the construction of
an online database indexing the turfgrass literature, to be called the USGA Turfgrass Information File
(TGIF).

 1984 • The Turfgrass Information Center (TIC) is established as a unit of the MSU Libraries to build TGIF and
continue to develop the Noer Collection.

 1988 • TGIF becomes available for end-user dial-up access.

 1993 • TGIF becomes available via the Internet.

 1997 • TGIF becomes available via the World Wide Web.

 1997 • TIC relocates to dedicated space on the 3rd floor of the West Wing of the Main Library.

 1998 • TIC Endowment Campaign is started.

 2000 • TIC receives on indefinite loan the Noer/Milorganite® Division MMSD Image Collection.

 2002 • TIC makes available its first digital archive website for the USGA Green Section Record
(1921-present).

 2002 • USGA Turfgrass and Environmental Research Online is launched — the first online-only electronic
resource hosted by the Turfgrass Information Center.

 2003 • TIC receives the Scotts’s Archive, which is partially housed in the MSU Libraries’ Special Collections.

 2003 • The James B Beard Turfgrass Library Collection is dedicated within the Turfgrass Information Center.

 2005 • 100,000th record is entered into TGIF.

 2005 • TIC launches a redesigned public website, including a blog.

 2006 • Entries from Beard’s Turfgrass Encyclopedia for Golf Courses, Lawns, Sports Fields are made
available through TGIF’s Basic Search.

 2008 • An intentionally-designed Turfgrass Information Center re-opens.

 2009 • TGIF database searches crest the 1,000,000 mark.

 2012 • 200,000th record entered into TGIF

 2012 • 50% of TGIF records link to the Full-Text of the item

 2013 • The Turfgrass Information Center celebrates over 30 years of the
Turfgrass Information File (TGIF)!

Historic Milestones of TIC

In June 2012, The Turfgrass Information Center at the MSU Libraries passed a truly
significant milestone: 50% of all records in its Turfgrass Information File (TGIF) link to full-text.

This is a particularly important achievement for users of TGIF world-wide. Access to full-text turf research and other pertinent turf
materials can be a challenge for turf professionals who do not live near a research library, but these are often the individuals who
use this literature most. Full-text availability is highly desirable in these instances, saving valuable time and effort dedicated to
locating physical copies for personal use. With half of all TGIF records linking to full-text, this means thousands and thousands of
records link directly to content.

Back at the end of 2005, TGIF had 108,741 records with only 21% linked to full-text, approximately 23,000 records. Today, however,
TGIF has about 210,000 records total, meaning a little over 105,000 records are full-text accessible. In the span of just six years,
the TGIF database has nearly doubled in strength, while the availability of full-text has tripled.

The Turfgrass Information Center actively strives to increase full-text access, which we can provide when a copyright owner
allows TGIF to digitize a publication or when others load their own material on the web. TGIF processing benefits everyone — the
publication and TGIF users alike. This is part of the Turfgrass Information Center’s commitment to providing and improving precise
and structured online access to the turf literature, as well as available electronic and other turfgrass-related resources, via the
World Wide Web.

Over 50% of TGIF
Now Links to Full-Text!

Libraries &
IT Services

Office of

Development

MSU Libraries
Michigan State University

366 West Circle Drive. W102J
East Lansing, MI 48824

517-884-6446

Fax: 517-432-3532
lib.msu.edu

January 25, 2013

Dear TIC patrons and supporters,

I am sure that many of you are aware that the Michigan State University Libraries
has been working to build a stable, permanent funding source for the Turfgrass
Information Center for the past several years. To date, we have successfully built
the TIC Endowment Fund to over three million dollars. Thank you for all of your
efforts in helping us build the fund to this level. We could not have gotten this far
without your help.

Here at MSU we place a high value on endowment funds because the principal is
never spent. Rather than spend the initial gift, MSU invests each dollar—a part of
the investment income from the TIC Endowment Fund is used to support the TIC.
The remaining investment is then returned to the principal to help the fund grow
from year to year.

Although we are proud that the TIC Endowment Fund is over three million dollars,
we have a long way to go. We hope that you will consider making a tax-
deductible gift to support the Turfgrass Information Center at Michigan State
University.

In addition to making an annual gift to support the Endowment, there are other
more unique ways that you can support the TIC. One way is to mention the
Turfgrass Information Center in your estate plans. Often this is the easiest way for
supporters to make a significant gift. Although the Center will not receive the gift
immediately, when the gift eventually comes to the Turfgrass Information Center,
we will add it to the existing TIC Endowment Fund.

We are committed to the long-term growth of the TIC Endowment Fund and we
would be honored to partner with you to help us achieve this goal.

If you would like to discuss making a current or future gift with the Turfgrass
Information Center, please call or email me, Director of Development at
517-884-6446 or marti981@msu.edu.

Seth Martin
Director of Development for Libraries & IT Services

Overview of the Turfgrass Information Center
The Turfgrass Information Center (TIC) is a specialized unit at the Michigan State University Libraries. It
contains the most comprehensive publicly available collection of turfgrass educational materials in the
world. The Turfgrass Information File database (TGIF) now has over 210,000+ records (with over 50% linked
to the full-text of the item), and is the online discovery device for information on turfgrass whether it is in
print, electronic, or another format.

TIC was created in 1983 by an association between MSU Libraries and the United States Golf Association
(USGA) Green Section Research Program. Its actual roots began in the 1960s when an MSU initiative
to collect turfgrass publications was aided by the donation of the personal collection of pioneering turf
agronomist O.J. Noer, through the O.J. Noer Foundation.

The Center has four primary functions:

 Collect and preserve published and unpublished materials relating to turfgrass science, culture, and
the management of turfgrass-based facilities, including golf courses, parks, sports fields, lawns, sod
farms, roadsides, institutional grounds, and other managed landscapes.

 Provide precise and structured online access to TIC collections, as well as other print and electronic
turfgrass-related resources, via the TGIF database.

 Assist users of the collection and online system, by helping them to identify and locate materials that
meet their needs.

 Provide user workspace and cooperative electronic infrastructure to support collaborative turfgrass
scholarship.

TIC Endowment Campaign
The Endowment Campaign will help guarantee the financial resources needed to ensure the ongoing
operation of TIC. The continuation of the Center and the production of TGIF are critical because:

 TIC activities continue a 40+ year effort to collect, inventory, and provide access to the literature of
turf science and turf culture, with TGIF serving as the only bibliographic database in the world that
exclusively targets these areas.

 TIC directly supports turfgrass research. Many turfgrass investigators
depend on TGIF as their primary resource for identifying turf-related
literature, both past and present.

 TIC and TGIF directly support improved turf education, including
certificate, technical, undergraduate, graduate, and continuing
education programs for practitioners such as golf course
superintendents and sports turf managers.

 TGIF provides access to more comprehensive turf-related
information sources, which translates to improved management
of turf facilities including athletic fields, golf courses, and other
managed landscapes.

2  •  TIC Annual 2012 

TURFGRASS INFORMATION CENTERENDOWMENT CAMPAIGN

The Turfgrass Information Center
Endowment Campaign will provide
the fi nancial resources to ensure
the ongoing operation of the
Center by funding
an endowment .
The annual interest
generated by the
principal, which
remains untouched,
is available for
the continued
operations of the
Center regardless of
fl uctuations in State
and/or University
support .

The Turfgrass Information File
is a cooperative project of the

United States Golf Association and the
Michigan State University Libraries’

Turfgrass Information Center.

The Turfgrass Information Center and the MSU
Libraries extend special thanks to the United States
Golf Association (USGA), and to the following
donors and cooperators:
• American Society of Golf Course Architects
 (ASGCA)
• Dr. James B and Mrs. Harriet Beard
• Golf Course Superintendents Association of
 America (GCSAA)
• Milorganite® Division MMSD
• Members of the TIC Advisory Council
• The O.J. Noer Research Foundation
• The R&A, St. Andrews
• The Scotts Company
• Sports Turf Manager’s Association (STMA)
• Sports Turf Research Institute (STRI)
• The Toro Foundation

Turfgrass Information Center
Michigan State University

100 Library
East Lansing, MI 48824-1048

U.S.A.

tic.msu.edu
tgif@msu.edu

1-800-446-8443 (U.S. and Canada)
517/353-7209 (Phone)

517/353-1975 (FAX)
Cover photo “Pebble Beach #7 from tee” (September, 1952), Monterey, CA. From the O.J. Noer/Milorganite® Division MMSD Image Collection, Turfgrass Information Center.

Turfgrass
Information Center

SERVING TURF SCIENCE: PAST, PRESENT, AND FUTURE
In the 1960s, Michigan State University

began to systematically collect printed
turfgrass materials in the main library
collection. This was done primarily under the direction of crop scientist
Dr. James B Beard and
then-Library Director Dr.
Richard Chapin. In 1968, the
personal collection of the
late O.J. Noer, a pioneer
turf agronomist , was added
to the Libraries’ holdings
through the O.J. Noer
Research Foundation.

Beginning in 1982, the USGA Turfgrass
Research Program and the MSU Libraries
cooperatively funded the development of the Turfgrass Information File database (TGIF).
Using the Noer Collection as a foundation,
TGIF is designed to inventory published turf
research results and make the information
available online.

In 2003, Dr. Beard donated his personal
collection to the Center,
making MSU the strongest
public repository of
turfgrass literature in the
world. Also in 2003, The
Scotts Company made
available selected portions
of their corporate archives
for use by scholars in
support of ongoing studies.

With generous donations such as these,
and the ever-increasing availability of
research and management materials in
electronic format , TGIF will continue to
grow and become more comprehensive. Our expansion is also supported by subscription and user fees, as well as the MSU Libraries.
An endowment campaign is now underway
to solidify the long-term funding of database construction and other Center initiatives.

tic.msu.edu

Turfgrass
Information

Center
& the TIC Endowment Campaign

Subscriptions to
the Center, which
include online
access to the TGIF
database, are available
to Individuals,
Corporations, and
Academic institutions.
A portion of each
subscription is tax-
deductable (for
U.S. taxpayers) as
a donation to the
TIC Endowment
Campaign. Please
visit our website for
additional information.

Clifford H. Haka,
Director of MSU
Libraries, home of the
Turfgrass Information
Center
“Ensuring that the
literature of turfgrass
will be collected,
organized and
made available to
students, researchers
and practitioners is
what the Turfgrass
Information Center
is all about. The
Campaign to
Endow the Center is
designed to guarantee
that this work will
be maintained in
perpetuity. This is a
critical endeavor that
deserves the support
of everyone associated
with the world of
turfgrass.”

O.J. Noer (1890–1966)

Dr. James B Beard

TIC was pleased to receive payment during 2012 in fulfillment of a multi-year
commitment to the Endowment Campaign from the O.J. Noer Research Foundation.

Information about the TIC Endowment Campaign is available at http://tic.msu.
edu/endowment.html. If you would like to make a financial contribution to the TIC
Endowment, please visit the Giving to MSU website at www.givingto.msu.edu.
Be sure to verify that your gift is intended for the Turfgrass Information Center
Endowment Campaign.

http://tic.msu.edu/endowment.html
http://tic.msu.edu/endowment.html
www.givingto.msu.edu

TGIF, the Database
TGIF provides bibliographic and descriptive records for all types of works related to turfgrass culture. The
ultimate goal of TGIF is to provide access to all published materials reporting on any aspect of turfgrass and
its maintenance, regardless of age, language, or format.

TIC Annual 2012  •  3

• Basic search is the most popular – simply enter
the most important words of your desired search

• Receive results based on your keywords

• Explore thousands of records for articles, books,
factsheets and more online – over 50% of TGIF
records will take you straight to full-text!

Dig Deeper is a search feature within several
of the TIC-hosted digital archive sites and
beginning in 2012, TGIF itself, that allows for
searching the complete text of the articles—
not just the citation, abstract, and assigned
keywords in the TGIF record.

• Description and biology of turfgrass species,
cultivars, pests, weeds, and related organisms

• Turf culture methods and techniques
• Turf care equipment and equipment

maintenance
• Golf and sports facility maintenance,

architecture, design and industry trends
• Turfgrass breeding and improvement
• Turfgrass seed and sod production, installation,

maintenance and industry trends
• Regulatory and political aspects of turf culture
• Turfgrass water use

• Lawn and landscape management industry
trends

• Turf user/turf manager relations
• Turf-related business management
• Profiles of turf-related businesses and facilities
• Biography of turfgrass researchers and

professionals
• The lawn in popular culture
• Environmental, social and historical aspects of

turf culture
• Turfgrass as a land use form

TGIF Summary Construction Statistics
2012 2011 2010 2009 2008 2007 2006 2005

New records created 18,548 21,193 15,618 15,049 11,749 12,259 9,732 9,035

Toro Foundation
subset — — — — 2,635 2,668 2,633 2,637

Issues closed 1 3,752 2,437 2,717 4,000 1,483 1,782 2,351 2,015

Zero-hit issues 2 1,533 663 912 1,245 518 769 633 836

Records modified
in current year, but
created previously 3

24,848 30,732 17,719 42,034 34,659 20,388 18,440 14,623

% Full-text 53% 46% 44% 41% 36% 33% 24% 21%

Total records in
database 211,941 193,607 172,589 157,530 142,481 130,732 118,473 108,741

1 The issues closed are periodical issues which have had the descriptive record, indexing, and abstracting completed on all articles
selected for inclusion in TGIF.

2 The zero-hit issues are periodical issues which were reviewed but no articles were selected for inclusion in TGIF.
3 The records modified in the current year are records that were edited or enhanced.

Database Construction
TIC creates TGIF records for a wide range of materials including periodical articles, monographs (book-
like items), fact sheets and pamphlets, images, podcasts and web documents. The following scope is used
to help determine item selection to be entered into TGIF:

The year
2012 saw the
addition of
over 18,000
new records
into the
Turfgrass
Information
File. In the last
ten years alone
record creation
numbers have
more than
doubled!

4  •  TIC Annual 2012 

0

5000

10000

15000

20000

25000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

TGIF Record Creation

0

5000

10000

15000

20000

25000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

The year 2012 saw the addition of over 18,000 new records into the Turfgrass Information File. In ten years
alone record creation numbers have more than doubled!

TGIF Record Creation

Snapshot Status of TGIF
2012 2011 2010 2009 2008

Descriptive Records 100% 100% 100% 100% 100%

Abstracted Records 50% 52% 56% 57% 59%

Indexed Records 57% 60% 65% 69% 72%

Indexed and Abstracted Records 47% 49% 53% 55% 57%

Full-text Available Records 53% 46% 44% 42% 36%

Full-text Searchable Records 25% 22% 22% 21% 5%

Full-text Available, Indexed, and Abstracted
Records 25% 24% 25% 25% 22%

Full-text Available, Indexed, Abstracted
Records, and Full-text Searchable Records 13% 14% 14% 13% 3%

Descriptive records are the “base record” and contain general citation information like title, source, author,
pagination, year, and any URL to the item. Because descriptive records are the first stage of processing, the
number of completed descriptive records becomes the denominator for calculating all other percentages.
After the descriptive record stage, items are moved to the abstracting/indexing stage. Here, items are
manually reviewed, abstracts written for them, and keywords are assigned using a controlled vocabulary.
As the abstracting/indexing stage requires an understanding of the content of the item, this stage requires
greater time to complete. Records with URLs are considered to have the full-text available. Records with
the text of the item contained in the TGIF record are considered full-text searchable, since that text can be
searched in TGIF directly.

For full-text searchable records, there are two sources: periodicals which have been digitized by TIC and
web source materials. Of the nearly 54,000 records with the text of the item contained in the TGIF record,
90% come from periodicals digitized by TIC.

Characterizing the Full-Text Available Content within TGIF
2012 53% Records with full-text availability

4% Records with full-text availability that may have secondary access restrictions
31% Records with full-text availability provided through MSU Libraries’ efforts

13% Records with restricted access but available to all TGIF users
21% Records with full-text not provided through MSU Libraries’ efforts

12% links to periodical articles
2% links to book-like items
7% remaining links. These are to a variety of materials, including blueprints, databases,

images, judgments, online presentations, patents, podcasts, and slide sets

2011 46% Records with full-text availability
4% Records with full-text availability that may have secondary access restrictions

25% Records with full-text availability provided through MSU Libraries’ efforts
14% Records with restricted access but available to all TGIF users

21% Records with full-text not provided through MSU Libraries’ efforts
12% links to periodical articles
2% links to book-like items
7% remaining links. These are to a variety of materials, including blueprints, databases,
 images, judgments, online presentations, patents, podcasts, and slide sets

2010 44% Records with full-text availability
5% Records with full-text availability that may have secondary access restrictions

24% Records with full-text availability provided through MSU Libraries’ efforts
16% Records with restricted access but available to all TGIF users

20% Records with full-text not provided through MSU Libraries’ efforts
13% links to periodical articles
2% links to book-like items
5% remaining links. These are to a variety of materials, including blueprints, databases,

 images, judgments, online presentations, patents, podcasts, and slide sets

TIC Annual 2012  •  5

TGIF Scope of Coverage
To build TGIF, hundreds of journals, magazines, annuals, etc. are selectively monitored on an on-going basis
to “keep track of” items potentially relevant to turf culture. The “periodical turfgrass literature” is made
up of a wide range of “published” material. This includes about 90% of TGIF’s content. To understand this
better, we can break the literature into categories or levels:

Typology of Turfgrass Literature in TGIF

Category
(LEVEL)

Primary
Audience Example Titles

 % of
TGIF

Content

Refereed Researchers Crop Science, Plant Disease, HortScience, Agronomy Journal,
Journal of ITS 6%

Report Researchers
ASA/CSSA/SSSA Annual Meeting Abstracts, Iowa Turfgrass
Research Report, Fungicide & Nematicide Tests, Rutgers Turfgrass
Symposium Proceedings

 18%

Proceedings Practitioners Proceedings of the Michigan Turfgrass Conference, Proceedings of the
Florida Turfgrass Conference 6%

Professional Practitioners USGA Green Section Record, Golf Course Management,
Greenkeeper International, Australian Turfgrass Management 28%

Trade Practitioners Grounds Maintenance, SportsTurf, Golf Course Industry,
Lawn & Landscape, Golfdom 23%

Newsletter Practitioners Tee to Green, The Grass Roots, Thru The Green 9%

Popular The Public Newspapers, Golf Digest, Golf Journal 4%

Miscellaneous
Unclassified Varies widely No pattern; includes books and book chapters, theses and

dissertations, webpages, booklets, fact sheets, and other monographs 6%

In producing TGIF, TIC monitors the turfgrass literature, regardless of sector, context, geography,
or language. Thus, TGIF can produce excellent searches for transitional overseeding, cricket wicket
preparation, kikuyu grass invasion, gray snow mold control, sod production in Florida, or variety trial
results in German. This model gives TIC the ability to slice the literature based on the type of source it was
published in.

• “Refereed” materials are clearly the most important from a research perspective. They have passed
through the process of peer review and revision, with traditional academic rigor.

• “Report” materials are not refereed, but are research, often qualified as preliminary or incomplete.
• “Professional” sources are those generally produced by not-for-profit corporations as communicative

media for membership.
• “Proceedings” are usually from a specific conference, and can include individual articles which

might show up in any of the other categories, except refereed. The “proceedings” literature is very
unpredictable, uneven, and sometimes frustrating, but it is an important category in the whole of the
literature, particularly from 1950-1990.

• “Trade” sources are generally commercial magazines, and are distributed widely within the industry.
• “Newsletters” are just that, mostly GCSAA affiliate productions. The “newsletters” vary tremendously in

their availability, size, and usefulness from the perspective of TGIF.
• “Popular” publications are those intended for a general public readership, outside the professional arena.
• “Miscellaneous” sources which complete the literature.

6  •  TIC Annual 2012 

Academic Institution State/Province Country
Abraham Baldwin Agricultural
College Georgia USA

Auburn University Alabama USA

California Polytechnic State
University - San Luis Obispo California USA

California Polytechnic State
University - Pomona California USA

Central Piedmont Community
College North Carolina USA

Clemson University South Carolina USA

Colorado State University Colorado USA

Cornell University New York USA

Cranfield University UK

Delaware Valley College Pennsylvania USA

Elmwood College Scotland UK

Florida Gateway College Florida USA

Georgian College Ontario Canada

GPRC Fairview College Campus Alberta Canada
Guildford College of Further &
Higher Education UK

Academic Institution State/Province Country

Iowa State University Iowa USA

Kansas State University Kansas USA

Kishwaukee College Illinois USA

Michigan State University Michigan USA

Mississippi State University Mississippi USA

Myerscough College UK

National Agricultural Library - USDA USA

New Mexico State University New Mexico USA

North Carolina State University North Carolina USA

North Dakota State University North Dakota USA

Nova Scotia Agricultural College Nova Scotia Canada

The Ohio State University Ohio USA

Oklahoma State University at
Oklahoma City Oklahoma USA

Olds College Alberta Canada

Oregon State University Oregon USA

Pennsylvania State University Pennsylvania USA

TIC Use and Users
TIC and TGIF Summary Use Statistics

TGIF Search
Statistics 2012 2011 2010 2009 2008 2007 2006 2005 2004 2003

Total TGIF
Searches 118,357 115,183 127,422 114,518 104,749 84,957 68,640 57,860 46,402 39,460

TIC-hosted
Electronic
Resources
Searches
(excluding
Browsing)

16,940 20,444 20,313 20,949 19,902 17,974 16,490 18,126 10,803 743

Fastlinks 966,225 1,180,572 1,166,399 1,253,491 776,007 248,976 186,198 76,789 18,905 10,060

Total Searches
and Fastlinks 1,101,522 1,316,119 1,314,134 1,388,958 900,658 351,907 271,328 152,775 76,110 50,263

TIC-Hosted Electronic Resources
Use, Including Browsing 2012 2011 2010 2009 2008 2007

of Resources 31 31 23 15 10 6

PDF Views 10,083,370 5,671,629 3,895,237 3,607,201 2,462,361 1,127,082

Total TGIF searches are the number of searches in the web version of TGIF. Fastlinks are found in the TIC
Public Website, The Sward, TIC Blog, Google, TERO Reports, in emails sent in response to a question or to
authors who have given permission for their materials to be digitized, such as dissertations and theses, and
many other places.

Subscribers to the Turfgrass Information File
Several “routes” to TGIF exist for various types of database users:

Academic Institutions with Campus-Wide Access
Perpetual institutional subscribers now represent 40 states in the USA, 4 Canadian provinces, and 6 other
countries as noted in the table below. There is also an annual trial access arrangement.

TIC Annual 2012  •  7

Contributing Cooperators with Blanket-Access Agreements
Members of the following organizations can currently access the TGIF database from within the member-
only section of the organization’s website:

Corporations with Blanket Access
Several turfgrass industry corporations have arranged ongoing access for their research, technical,
regulatory, or product support staff, via their own intranets.

Annual Subscribers with Their Own Logon
Individuals with their own logon can be found on 6 continents.

Academic Institution State/Province Country

Purdue University Indiana USA

Red River College Manitoba Canada

Rutgers University New Jersey USA

Sheridan College Wyoming USA

South Dakota State University South Dakota USA

Southern Illinois University Illinois USA

State University of New York,
Cobleskill New York USA

State University of New York,
Delhi New York USA

Sveriges Lantbruksuniversitet Sweden
Teagasc College of Amenity
Horticulture Ireland

Texas A&M University Texas USA

University of Alaska Fairbanks Alaska USA

University of Arizona Arizona USA
University of Arkansas,
Fayetteville Arkansas USA

University of California — Davis California USA
University of California —
Riverside California USA

University of Connecticut Connecticut USA

University of Florida Florida USA

University of Georgia Georgia USA

University of Guelph Ontario Canada

Academic Institution State/Province Country

University of Hawaii Hawaii USA

University of Illinois at Urbana-
Champaign Illinois USA

The University of Maryland Maryland USA

University of Massachusetts Massachusetts USA

University of Minnesota —
Crookston Minnesota USA

University of Minnesota — Twin
Cities Minnesota USA

University of Missouri - Columbia Missouri USA

University of Nebraska — Lincoln Nebraska USA

University of Pisa Italy

University of Queensland Australia

University of Rhode Island Rhode Island USA

University of Tennessee —
Knoxville Tennessee USA

University of Western Australia Australia

University of Wisconsin, Madison Wisconsin USA

University of Wisconsin — Stout Wisconsin USA

University of Wyoming Wyoming USA

Utah State University Utah USA

Washington State University Washington USA

Writtle College UK

8  •  TIC Annual 2012 

Midwest Association of Golf
Course Superintendents

(MAGCS)

Michigan residents (via the
Michigan eLibrary—MeL)

Golf Course Superintendents
Association of America

(GCSAA) Class A, SM, C, ISM,
AA, or A-RT

Canadian Golf
Superintendents

Association (CGSA)

British and International Golf
Greenkeepers Association

(BIGGA)

Australian Golf Course
Superintendents Association

(AGCSA)

Asociación Española de
Greenkeepers (AEdG)

American Society of Golf
Course Architects (ASGCA)

Sports Turf Managers
Association (STMA)

Turfgrass Producers
International (TPI)

Sports Turf
Association (STA)

Wisconsin Golf Course
Superintendents Association

(WGCSA)

TGIF Subscription Options
In 2011, the Turfgrass Information Center introduced an improved subscription system. These changes have been
able to provide small and intermediate-sized corporations and organizations, in particular, more opportunities to use
the TGIF database as well as making the overall subscription process more clearly defined for all of our subscribers.

 Academic Institution
Academic Institution Subscriptions
are designed for use by teaching and
research institutions. TGIF can be
used to support academic programs
in landscape architecture and design,
horticulture, parks and recreation
facility operations, landscape
management, and of course turfgrass
science. Academic Subscribers have two
options:

1) Perpetual (Best Value—one time
charge, no further annual charges)
a) Universities or colleges

belonging to the Association
of Research Libraries (ARL)—
US$4,000

b) Non-ARL institutions awarding
baccalaureate (i.e. bachelors)
degrees—US$2,750

c) Two-year or community college—
US$1,500

2) Annual Trial Access Charge
a) Any institution—US$800

 Contributing Cooperator
Contributing Cooperator Subscriptions
provide an opportunity for groups to
not only make the resources of the
Turfgrass Information Center available
to their membership/staff, but also
as a way to support the continued
expansion of the content and availability
of the Center’s information. Corporate,
association and organizational
subscription arrangements are
negotiated individually with the Center
and primarily depend on the size of the
group’s membership. Access normally
involves the corporation, association,
or organization handling authentication
from within its own website. Thus,
a “members only” area within the
cooperator’s website, with password-
protected access is generally required.
We also encourage corporations,
organizations and associations to
consider the simultaneous digitization
of their turfgrass related publications in
conjunction with such an agreement. To
discuss an arrangement with the Center,
please contact either:

Clifford H. Haka
Director of Libraries
Michigan State University Libraries
366 West Circle Drive
East Lansing, MI 48824
517-432-1147 • hakac@msu.edu

or

Peter Cookingham
Head, Turfgrass Information Center
Michigan State University Libraries
366 West Circle Drive
East Lansing, MI 48824
517-884-1950 • cooking1@msu.edu

 Annual Subscriber
Annual Subscriptions provide users
with a single password-based logon to
use TGIF online. Annual subscription
rates vary depending on how many
simultaneous users are desired. For U.S.
residents, 95% of the subscription fee
may be tax deductible as a contribution
to the Endowment Campaign. TIC
subscriptions are for one calendar year,
beginning January 1. Users can specify
if they wish a subscription to begin
the following January 1. Subscriptions
received after September 1 can begin
immediately and expire December 31 of
the following year.

Annual Subscription Rate Schedule:
• 1 Simultaneous UserUS$250
• 2 Simultaneous UsersUS$425
• 3 Simultaneous UsersUS$575
• 4 Simultaneous UsersUS$700
• 5 Simultaneous UsersUS$800

The ‘Annual Subscription’ is limited to:
1. Organizational not-for-profits where

all members of the group are of an
associated profession, or,

2. A registered for-profit with access
limited to paid employees of the firm,
or,

3. An individual acting on his/her own.

Furthermore, Annual Subscribers must
limit the availability of passwords for
access as outlined above. Passwords
cannot be publicly posted online and
will be changed annually as a part
of the renewal process. Evidence of
abuse of this arrangement will result in
termination of access. The designated
contact individual for each annual
subscription will also be ultimately
responsible for any extra-charge TIC
services generated by users of those
passwords.

TIC Annual 2012  •  9

Subscription information as an
academic institution, association,
corporation, or individual to TGIF
can be found at:
http://tic.msu.edu/subscribe.html

http://www.arl.org
http://www.arl.org
mailto:hakac%40msu.edu?subject=
mailto:cooking1@msu.edu
http://tic.msu.edu/subscribe.html

Highlights of Efforts for Cooperators
Digitization
Access to full-text research reports or other management
content is a serious challenge for turf professionals, as most
do not live next to a research library; however, this is changing.
The Turfgrass Information File, originally conceived to index and
abstract the literature of turfgrass, has taken dramatic steps to
increase retrievability for users to directly access the full-text of
identified articles and other items of interest—over 50% of TGIF
records now link in this way!

Materials are sometimes made available by providers or
publishers themselves, and the TGIF records contain links to
those materials when they are available—and hopefully are
retained as archive files. Unfortunately, commercial publishers
often lose interest in maintaining “older” archives as time goes
on.

More needs to be done to provide full-text access to a greater
percentage of the 210,000+ records now searchable within
TGIF, but the challenges in many cases is that publishers who
hold the copyright to these materials may not allow TGIF to
digitize and make available the back files of their publications.

The Turfgrass Information Center, with your help and support,
stands ready to make the desire for expanded access a
reality. Please contact us to discuss your organization or
firms’ publication(s) willingness to make these publications
available in this way, and look over our digitization prospectus/
operational questionnaire (Microsoft Word file) (http://tic.msu.
edu/digitization-prospectus.doc). Everyone gains from such
an effort: your members or clientele, your advertisers, and the
broader world of turf science in general.

 Electronic Resources New in 2012 (above):
Golfdom (http://archive.lib.msu.edu/tic/

golfd/), Thru The Green (http://archive.lib.msu.
edu/tic/ttgnc/) and Hole Notes (http://archive.
lib.msu.edu/tic/holen/).

 Under construction (below) are Greenkeeper
International, TURFAX, and Turfgrass Trends.

The “Moving Wall” or “Embargo Period”

Users of TIC’s electronic resources, specifically the digital archive
sites, may have noticed that some periodical’s recent content
“shows up” more quickly than others. This lag time between the
appearance of the print version and the availability of the digital
one is referred to as an “Embargo Period”, or a “Moving Wall”.
This is specified by the publisher/sponsor of the periodical, as a
part of the digitization agreement with the MSU Libraries. Some
organizations want their newly-published materials available
through the digital archive sites immediately (no moving wall),
while others want a delay. The periodicals currently hosted by
TIC have moving walls ranging from none to two years. So if a
listing shows as “1967-Present Less 2 Months” the digital content
in the online archive starts with materials issued in 1967 and is still
being published now, but the last two months’ issues are behind
the moving wall. In the case of a two-month moving wall, the
September issue would show up in the archive in November. One
other additional curve here: sometimes the publishers themselves
will have the most recent digital versions loaded immediately on
their websites, even if the TIC digital archive site’s recent content is
behind the moving wall.

http://tic.msu.edu/digitization-prospectus.doc
http://tic.msu.edu/digitization-prospectus.doc
http://archive.lib.msu.edu/tic/golfd/
http://archive.lib.msu.edu/tic/golfd/
http://archive.lib.msu.edu/tic/ttgnc/
http://archive.lib.msu.edu/tic/ttgnc/
http://archive.lib.msu.edu/tic/holen/
http://archive.lib.msu.edu/tic/holen/

During 2012, TIC continued digitization of materials from its various cooperators.

Cooperators Title Screen Image Scope of Project

American Society
of Golf Course
Architects

Architects Gallery

Year Range n/a

Total PDFs n/a

Total TGIF Records 412

Asociación
Española de
Greenkeepers

GreenKeepers

Year Range 1999-Present

Total PDFs 1014

Total TGIF Records 343

Canadian Golf
Superintendents
Association

GreenMaster

Year Range 1965-Present less 3 months

Total PDFs 7,619

Total TGIF Records 2,212

The British and
International Golf
Greenkeepers
Association

Greenkeeper International
& preceding titles of BGGA, SIGGA, EIGGA,

& BIGGA publications
(upcoming)

Year Range 19XX–Present

Total PDFs 11,652

Total TGIF Records 3,859

Cornell Cooperative
Extension CUTT

Year Range 1990-Present

Total PDFs 576

Total TGIF Records 246

Golf Course
Superintendents
Association of
America

The Golf Course

Year Range 1916-August 1923

Total PDFs 152

Total TGIF Records 128

Golf Course
Management

Year Range 1933-Present less 1 month

Total PDFs 34,516

Total TGIF Records 11,981

The National
Greenkeeper

Year Range 1927-October 1933

Total PDFs 2,112

Total TGIF Records 1,173

Proceedings of the
GCSAA Conference

Year Range As published, 1927–1998

Total PDFs 2,993

Total TGIF Records 1,759

Golf Course
Superintendents
Association of
Northern California

Thru the Green

Year Range 1972-Present less 1 year

Total PDFs 5,462

Total TGIF Records 886

Individual Authors Turfgrass-Related Theses/Dissertations

Year Range n/a

Total PDFs 727

Total TGIF Records 443

International Sports
Turf Institute, Inc.

TURFAX
(upcoming)

Year Range 1992-2002

Total PDFs 374

Total TGIF Records 292

International
Turfgrass Society

International
Turfgrass Society
Research Journal
and Proceedings

Year Range 1969–Present less 2 years, with
author permission

Total PDFs 1,293

Total TGIF Records 1,408

TIC Annual 2012  •  11

Cooperators Title Screen Image Scope of Project

Michigan Turfgrass
Foundation

Proceedings
of the Michigan

Turfgrass
Conference

Year Range 1972–2005

Total PDFs 1,974

Total TGIF Records 1,659

Midwest Association
of Golf Course
Superintendents

On Course/
Bull Sheet

Year Range 1948–Present

Total PDFs 10,293

Total TGIF Records 2,853

Minnesota
Golf Course
Superintendents’
Association

Hole Notes

Year Range 1974–Present

Total PDFs 7,520

Total TGIF Records 2,567

Milwaukee
Metropolitan
Sewerage District

Noer/Milorganite Image Collection
(upcoming)

Year Range 1924–1976

Images available 9,368

North Coast
Media, LLC

Golfdom

Year Range 1927–Present less 6 months

Total PDFs 27,336

Total TGIF Records 15,269

Turfgrass Trends
(upcoming)

Year Range 1992–2001

Total PDFs 901

Total TGIF Records 641

Sports Field
Managers
Association of
New Jersey

Update

Year Range 2001–Present

Total PDFs 932

Total TGIF Records 213

Sports Turf
Association

Sports Turf
Manager/Newsletter

Year Range 1987–Present less 6 months

Total PDFs 1,621

Total TGIF Records 477

Sports Turf
Managers
Association

SportsTurf
Year Range 1985–Present less 2 months

Total PDFs 7,458

Total TGIF Records 2,709

Sports Turf
Research Institute

Bulletin for
Sports Surface
Management/
International

Turfgrass Bulletin/
Sports Turf Bulletin

Year Range 1951–Present less 1 year

Total PDFs 2,466

Total TGIF Records 1,716

Journal of Turfgrass
and Sports Surface

Science

Year Range 1929–2007

Total PDFs 1,602

Total TGIF Records 1,746

Turfgrass Seed
(upcoming)

Year Range 1977–2003

Total PDFs 9

Total TGIF Records 19

Turfgrass Producers
International TurfNews

Year Range 1977-Present less 1 year

Total PDFs 6,026

Total TGIF Records 2,390

12  •  TIC Annual 2012 

TIC Annual 2012  •  13

Collections
O.J. Noer Memorial Turfgrass Collection
Beginning with the arrival of portions of the personal collection of O.J. Noer
in 1968 (transferred to MSU via the O.J. Noer Research Foundation), the O.J.
Noer Memorial Turfgrass Collection has continued as the strongest publicly
accessible library of materials relating to turf science and culture in the world.
The Noer Foundation continues to support Noer Collection development and
the TIC Endowment Campaign. Our thanks for their continued vision and
support!

Throughout 2012, donations and new acquisitions continued to build the Noer
Collection. Newly-published turfgrass-related materials, as well as all identified,
available, and affordable historic turf materials are purchased by the MSU
Libraries on an ongoing basis, if publishers, authors, or interested third parties
do not otherwise donate them to the Collection. TIC would, of course, prefer items to be donated in order to
use scarce resources to acquire additional materials for the collection.

For more information about the Noer Collection see:
http://tic.msu.edu/noer.html

Historical Acquisitions to the Noer Collection

Several items of particular historic significance were purchased for the Noer Collection during 2012. See the
list of historically significant items as reflected in their TGIF records here:
http://www.lib.msu.edu/cgi-bin/flinkss.pl?srch=NOEROLDBUYS12

Continuing Acquisitions for the Noer Collection

Acquisitions for the Collection continue on an aggressive basis by the MSU Library as a part of the ongoing
efforts to build the collection. Hundreds of such items are purchased every year.

Here is a list of sample titles acquired during 2012 for the Noer Collection as reflected in their TGIF records:
http://www.lib.msu.edu/cgi-bin/flinkss.pl?srch=NOERNEWBUYS12

Cooperators Title Screen Image Scope of Project

United States Golf
Association

USGA Green Section
Record

Year Range 1921–Present

Total PDFs 6,904

Total TGIF Records 5,812

USGA Turfgrass
and Environmental

Research Online

Year Range 2002–Present

Total PDFs 244

Total TGIF Records 243

USGA Turfgrass
and Environmental
Research Summary

Year Range 1950, 1951, 1956, 1959, 1977,
1983–Present

Total PDFs 1,517

Total TGIF Records 1,332

Wisconsin
Golf Course
Superintendents
Association

The Grass Roots

Year Range 1975-Present less 1 month

Total PDFs 5,319

Total TGIF Records 1,822

http://tic.msu.edu/noer.html
http://www.lib.msu.edu/cgi-bin/flinkss.pl?srch=NOEROLDBUYS12
http://www.lib.msu.edu/cgi-bin/flinkss.pl?srch=NOERNEWBUYS12

Elusive Periodical Enhances Noer Collection
While there are not very many turf periodicals that we have not been able to see or
at least verify the existence of, one that has been long-elusive to us is The Pacific
Greenkeeper. We were surprised and most pleased to find a single issue of this
early turf magazine within the donated materials belonging to Dr. Fred V. Grau.
The issue we received is a 12 page (plus covers) November 1930 issue (Volume 2,
Number 11).

The Pacific Greenkeeper was produced for an American and Canadian west coast
audience by the Southern California Greenkeepers’ Association, and aimed at
club managers and green committee members as well as greenkeepers. The
sample issue we have is bit light on turf agronomics, including: an editor’s note
regarding the state of golf tournaments in California during 1930, an article on
tending to sweet peas, “An essay on Bermuda grass”, and a letter to the editor
discussing why the physical appearance of a man reflects on himself and not the
greenkeeper or club he works for.

Perhaps most surprisingly, the only references to this magazine we see in Google
all seem to end up pointing back to use here at the Turfgrass Information
Center—which is not very helpful at all. There are no records for this item within
WorldCat, which is generally recognized to be the single strongest verification

tool for these sort of items in the world. There are also no samples of this item within the James B Beard Turfgrass
Library Collection here at Michigan State University.

Fortunately, the United States Golf Association (USGA) does have a number of these issues at Golf House (it appears
to be a decent run from 1929-1932—with a number of missing issues therein) and so we may have to rely on that for
much of our eventual processing for whatever turf-related content there may be within it.

Ultimately, what we would really like to do is obtain a complete run, or continue to build towards a complete run, of The
Pacific Greenkeeper. Should anyone have any information or leads on this title, we offer our thanks in advance!

Your Donations Make a Difference!

Several significant, large-scale transfers of materials were donated so that TIC can continue to build and
further enhance the uniqueness of the Noer Collection. During 2012, we have received these donations of
particular note:

1. Multi-item donations & transfers:
a. USGA Green Section (Golf House—National Green Section Office, Research, and Regional Offices,

especially the Mid-Atlantic), a continuing stream of items, including periodicals, technical reports,
books and booklets, theses and dissertations, reprints, conference proceedings, and annual research
reports. The Green Section’s ongoing, sustained effort to make sure we have materials in hand to both
process for TGIF and build the collection is very much appreciated. Thanks especially to Kimberly
Erusha, Andrea Yurcik, and Mary McConnell at Golf House, Marti Zontek and Pat Stairiker in the Mid-
Atlantic Region, and Diane O’Rorke in the Northeast Region. We would be particularly remiss if we did
not note especially the long tradition of the late Stanley J. Zontek, Senior Agronomist with the USGA
Green Section, in promoting the availability of materials and support for the Collections. We do, and
will, remember!

b. James T. Snow, New Jersey, a large number of turfgrass books, technical reports, and bulletins published
from the 1920s to the present, including a significant number of historic works and unusual items.

c. Chris Harriman, Mid-Atlantic Association of Golf Course Superintendents (MAAGCS), a substantial run
of Turfgrass Matters (and earlier titles of the MAAGCS newsletter, 1971-2009, in preparation for the
creation of a digital archive site for this periodical by TIC.

d. Barbara Mikel, Golf Course Superintendents Association of Northern California, another substantial run
of Thru the Green, and earlier titles of the GCSANC newsletter, primarily 1972-1988, for addition to the
digital archive site for this periodical.

e. James Spindler, Florida, two shipments of trade and professional periodicals.
story continues 

TIC Annual 2012  •  15

f. Peter Dernoeden, Maryland, solid runs of the Journal of Turfgrass Management and The Agronomist,
1979-1987.

g. Gary Mannies and Nancy Spraggins, Best Approach Publications, a shipment of recent golf course
yardage guides produced by Best Approach, totaling 47 items.

h. Cliff Haka, MSU Libraries, continuing partial runs of golf periodicals, and a continuing supply of
yardage guides and scorecards.

i. Frank Roggenbuck and Mark Collins, Hancock Turfgrass Research Center, MSU, periodicals and
separate materials also, especially MSU turf extension materials from the past.

j. Mr. Kevin Morris, National Turfgrass Evaluation Program, continuing archive copies of NTEP reports.
k. John Stone, Wisconsin, a range of marketing materials relating to Milorganite from the 1960s.

2. Other donations:
a. David Norman, Virginia Golf Course Superintendents Association, Environmental Best Management

Practices for Virginia’s Golf Courses (2012).
b. Peter Yagi, Washington, The Art of Putting (facsimile ed.) (1904 & 2011), and Adventure Golf (2005).
c. Don Stein, Wisconsin, Factors Affection Soil Test Results and Recommendations for Turfgrass Areas

(Thesis) (1976).
d. Mel Lucas, Jr., Massachusetts, copies of FEGGA Talking Turf 2008-2009).
e. Tisa Overman, Wisconsin, Wartime Maintenance (Manuscript) (194x).
f. Shawn Nicholson, Michigan, yardage guide.
g. Ray Richard, Massachusetts, his Golf Construction Field Book (2012).
h. Aaron Cookingham, Michigan, Turf Irrigation Manual (5th ed.) (1994).

Please note that the donation of items from a wide range of individuals are important, necessary, and
appreciated in order to continue to build a comprehensive collection. Thank you to all our donors!

Do you have materials which could help researchers, students, and scholars better understand the rich
history and tradition of turf culture? Consider giving them a permanent home, accessible, retrievable, and
preserved, in a known, public, and secure location as a part of the Noer Collection. See http://tic.msu.edu/
needs.html for further information about items which we seek.

In particular if you know of someone who will be retiring or moving, please have them contact us before
disposing of materials. We recognize that in many cases the significance of items may well be uncertain—
that is both okay and quite normal.

James B Beard Turfgrass Library Collection
Texas A&M Professor Emeritus James B Beard donated a significant portion
of his private collection of turfgrass materials to the Michigan State University
Libraries in 2003. It forms a distinctive entity within the Turfgrass Information
Center that had its origins in Beard’s research while he served on the faculty
at Michigan State University from 1961 to 1975. Since no significant body of
turf materials existed in any university library, he recognized both the need for
and the opportunity to build a literature collection in support of turf science,
research, and teaching. Thus his involvement was critical to both the Noer
Collection and his own.

During 2012, Dr. Beard continued to transfer materials, including both
monographic and periodical content, to MSU, totaling some 588 items.

Other individuals have likewise contributed materials this past year directly to
us to add to the Beard Collection, including Dr. Waichi Agata of the Nishinihon
Green Research Institute of Japan, who donated recent issues of the Half
Annual Report of the NGRI.

For more information about the Beard Collection see: http://tic.msu.edu/beard.html

http://tic.msu.edu/beard.html

The DMC and TIC: A Perfect Pair
In 2005, a concerted effort was made across the board by
the Turfgrass Information Center to proactively expand the
availability of full-text and digitized turf-related materials
online; in 2005, only 21% of TGIF records provided full-text.
Today, it remains a major goal of the Turfgrass Information
Center (TIC) to link our records to full-text materials; as
of June 2012, more than 50% of records in TGIF linked
to the full document. To accomplish this goal, TIC works
collaboratively with the Digital and Multimedia Center
(DMC) of the Michigan State University Libraries. The DMC
is run by John Shaw and is assisted by Laura Carter and
Grace Metz, in addition to the 22 students employed to help
run such an extensive center. Both the DMC and TIC are
within the MSU Libraries’ Digital Information Unit, of which
Shawn Nicholson is Assistant Director.

The DMC provides several multimedia and technical
services to the Michigan State University community. Two
of the MSU Libraries’ Collaborative Technology Labs are
housed within the Digital and Multimedia Center, both an
interactive white board lab and a SmartBoard lab.

DMC houses well over 11,000 movies available for viewing
and rental as well as maintaining sets of course reserves
in electronic format to support current MSU classes. These
materials are available to use in any of the 46 deluxe user
carrels that are decked out with various media equipment.
The DMC provides information and advice to all faculty,
staff and students regarding both hardware and software
purchases as well as counsel on audio, video or print
digitization.

The majority of work done within the Digital and
Multimedia Center is scanning services and digitization.
DMC simultaneously produces work for various other
MSU Libraries Collections, its main clients being the MSU
Libraries’ Special Collections and the MSU Libraries’
Turfgrass Information Center.”

The DMC is capable of scanning a vast array of materials
using any of their several high-tech scanners. For single
sheets without extensive binding, Canon imageFORMULA
DR-9080C Color Production Scanners are used. These
Canon sheet feed scanners are capable of scanning 50 color
pages-per-minute in portrait mode. On occasion, an Epson
Expression 100000XL Graphic Arts flatbed scanner is used
on smaller bound objects for its capability of concurrently
scanning both sides of a large book or image in detail.

A scanner often employed is the Bookeye 3 which are able
to scan images, text, and even 3-D objects in black and
white, grayscale, and color. Bookeyes are perfect for batch
scanning, something the Digital and Multimedia Center does
a large share of. The Bookeye scans books and magazines
at 400 pixels per inch (ppi) on a flatbed measuring 24x36
inches, and its camera can capture a color scan in 3 seconds
at 400 pixels per inch (ppi).

For items measuring as large as 33 x 46.5 inches, the
DigiBook SupraScan A0 planetary scanner can be used.
This scanner may be considered the “big gun” of scanning,
boasting a high-resolution motorized camera of the sort
used in spy satellites. This camera is capable of capturing
images in 300-600 ppi, and includes features such as a
sensor calibrated to measure the distance between the
work and the camera, a motorized cradle to hold the work
in progress, moving lights to cover the entire work surface,
and bi-directional scanning. The SupraScan is ideal for
fragile, oversized or bound objects.

After the scan, a student employee then takes the scanned
images and processes them by cropping, rotating and
checking for quality of the scans. These images are then
turned into OCR’d PDFs using AbbyyFineReader 10
Professional Edition. (OCR stands for Optical Character
Recognition, a technology that allows scanned documents
and images to be turned into useable data such as a word
processing file). After an entire document has completed
this process, it is sent to a round of final quality control;
this involves a page by page check of each scan using
the original item as the control. If a PDF does not meet
standards or is an incorrect file, the incorrect/missing pages
are scanned again. Each client for whom they perform
scans has their own set of standards related to how the
document in question will be used and stored. Once every
piece matches expectations, the uncorrected images stored
as TIFFs are kept in a dark archive, while the issue-level
PDFs go to coordinating project managers.

Mike Schury is the project manager of digitization projects
within the Turfgrass Information Center. There, his team
uses these issue-level PDFs to create digital archive projects
for which TIC has contracts with publishers or other
copyright holders.

Above, from left: John Shaw, Operations Manager for DMC,
prepares turf journals for digitization. A DMC student employee
uses the BookEye scanner. TIC student employees process
scanned images for archiving and for issue-level access.

Outreach and Publicity
Currently there are six main methods of proactive communication with users, including several new
social media outlets:

• The Sward, the quarterly publication of TIC—now an e-newsletter! Back issues available at:
tic.msu.edu/swardarchive.html

• TIC Blog, available at http://tic.msu.edu/blog.html
• RSS Feeds, including of the TIC blog (http://tic.msu.edu/ticblog.xml), and recent articles with

records added to TGIF from sources TIC classifies as “Refereed” (available for TGIF users from the
Conditions and Terms of Use screen)

• Facebook: Like us at “Turfgrass Information Center”
• Twitter: Follow us “@TurfLibrary”
• Google +: Circle us at “Turfgrass Information Center”

These communication tools highlight additions and enhancements to the TGIF database and digital
archives, happenings within the unit, and visits to TIC by scholars and other people of interest from
around the world. Readers can also find useful tips on using TGIF and helping TIC.

People & Facilities
Volunteers and Interns
Interns from library and/or information science graduate programs provide staffing for projects that might
not otherwise be completed for years. These placements have historically been from the University of
Michigan and Wayne State University, but TIC welcomes interns from other programs as well.

Volunteers such as retired faculty or graduate students contribute time and expertise to work on projects
that the staff and student employees would not have time to complete or the knowledge to complete.

Student Employees
Since nearly the beginning of construction on the Turfgrass Information File (TGIF), the Turfgrass
Information Center has relied heavily on student employee labor to produce high-quality, immediately-
available TGIF records. Additionally, as TIC continues to partner with publishers and associations to
digitize and make available publications, roles played by TIC student employees continue to expand.
Student employees are relied upon to create descriptive (citation information) records, add keywords,

TIC Annual 2012  •  17

As in DMC, the TIC team is made up of dedicated students
who act as the driving force behind project completion.
First, a table of contents is created for each issue processed
to match the publication’s content. The issue-level PDF then
undergoes a process of splitting and linking so as to extract
individual articles and page segments and link them to an
archive website. The issue-level PDF is typically split in two
ways: each article within may be extracted individually and
segments of usually 10 pages at a time may be extracted as
a group. The splitting of articles is most useful to the users
who would like to access the article they are searching in
the easiest manner possible. This means that if an article
begins on page 55 but continues on page 10, the user
does not have to go through the hassle of searching the
entire PDF for its continuation. Instead, the article is split to
include only the pages to which it pertains and in the order
of the article (page 55, then page 10 in this example). On
the other hand, page segment PDFs help in representing
the physical issue electronically — users can flip through

it as they would the print publication, including full page
advertisements that would not be included in an article
split. After the splitting and linking has been completed,
each PDF and the linked table of contents page is triple-
checked for accuracy to maintain the high quality of the
digital archive.

The finished product can be seen within our Publicly-
Accessible and Restricted-Access Full-Text Archive sites at
http://tic.msu.edu/pubjrnlbrowse.htm. Publically available
journals include titles such as SportsTurf and the USGA
Green Section Record; these are available for viewing by
the general public, through corresponding TGIF records
or by conducting a Google search for the desired title.
Our Restricted-Access archive sites feature Golf Course
Management, Turf News and many more, which are
available to TGIF subscribers and to each cooperating
organization’s membership via that group’s website.

tic.msu.edu/swardarchive.html
http://tic.msu.edu/blog.html

write abstracts, determine online article availability, maintain URLs, design websites, create web pages,
file and organize materials, serve walk-in traffic, and an
assortment of other tasks!

“All that I have accomplished, or expect, or
hope to accomplish, has been and will be by

that plodding, patient, persevering process of
accretion which builds the ant-heap–particle
by particle, thought by thought, fact by fact.”

—Elihu Burritt (The Bulletin of the United States Golf
Association Green Section, 9(2), February 1929.)

Similarly, the Center truly could not run, nor could the
TGIF database have grown so much, nor could as many new features have been and continue to be added,
without student employees. For example, recent accomplishments primarily achieved through student
employee efforts include the creation of over 18,000 new TGIF records, helping push the total number of
TGIF records over 200,000. Perhaps most significantly – passing the milestone of 50% of TGIF records
linking to full-text of the item. Other achievements include the condensing and reorganization of our
vertical sequential files, and the completion of three new serial archive sites as well as significant progress
on three more.

The work performed by student employees is important and valued. A round of applause for the sheer
amount of work and effort these students put forth; gratitude from all the researchers, students, and
practitioners helped via TGIF searches, archive sites and other TIC online resources; and thanks by all the
staff at the Turfgrass Information Center.

Full-time Staff & Library Administration
Early in 2012, TIC was given permission to post for a new full-time staff position in the department. This
position would primarily be responsible for connecting with our users through creating training materials
and guides as well as handling our growing online and social media presences. Additionally, the position
comes with student supervision tasks. In May, Elisabeth Mabie began work in this new position. She is
already a familiar face in the department, having started in February 2008 as a student employee, climbing
the ranks of student roles to eventually work on-call after her graduation from Michigan State University in
May 2011.

Aaron Tomak, who had been with TIC since July 2010, accepted a different position in the Michigan State
University Libraries in September. We wish him the best in his new role of assisting with inter-library loans
and thank him for his contributions to the TGIF database and operations of the Turfgrass Information
Center. For now, the roles Aaron filled will be handled by Elisabeth Mabie and Mike Schury.

18  •  TIC Annual 2011 

Pete Cookingham
TIC Head

(517) 884-1950
cooking1@msu.edu

Cliff Haka
Director of MSU Libraries

(517) 355-2341
haka@mail.lib.msu.edu

Shawn Nicholson
Associate Director of
Digital Information

(517) 884-6448
nicho147@mail.lib.msu.edu

Mike Schury
TIC Library Assistant

(517) 884-1952
schurymi@mail.lib.msu.edu

Elisabeth Mabie
TIC Library Assistant

(517) 884-4043
mabieeli@mail.lib.msu.edu

mailto:cooking1%40msu.edu?subject=
mailto:schurymi@mail.lib.msu.edu?subject=
mailto:mabieeli@mail.lib.msu.edu?subject=
mailto:nicho147@mail.lib.msu.edu?subject=
mailto:haka@mail.lib.msu.edu?subject=

Facilities
The Turfgrass Information Center facility provides both public and staff workspace in supporting access to
the various collections and the TGIF database. The facility is normally open to the public 40 hours per week
for walk-in use for the physical materials; the digital materials are accessible nearly 24/7. Please email or call
ahead if you have special needs or interests!

Future Directions and How You can Help
Future Direction How You can Help

Launch a prototype image collection
presentation, based on the Noer/Milorganite®
Image Collection.

See http://tic.msu.edu/noermmsd-prospectus.html.

Continue to build the TIC Endowment Fund to
help guarantee future financial stability of both
TIC and TGIF.

Support the TIC Endowment Campaign yourself and/or
encourage other individuals, organizations, and groups to
become involved and do so as well. See http://tic.msu.edu/
endowment.html for information on how to help!

Continue the push to increase the percentage of
full-text material linked directly from within TGIF.

Encourage your local, state/provincial, national, or international
organizations to become a digital cooperator, and to make their
publication(s) available to the turfgrass world. See http://tic.
msu.edu/fulltext.html for more information.

Explore avenues to provide greater access to the
increased number of archive-like items within
TIC’s collections

Increase TIC’s receipt of collections of archive-like materials and
supporting documentation of significance as well as apprise TIC
of any potential archive-like materials of significance in need of a
home. See: http://tic.msu.edu/needs.html

Continue negotiations to increase the number
of turf users that can access TGIF through
their professional, corporate, and academic
organizations. Increase availability of guidance
and training materials, online and offline, to help
users better utilize all TGIF has to offer.

Subscribe to TGIF for yourself or for your academic institution,
or encourage your professional organization to become involved
so that its members can easily use TGIF. See http://tic.msu.edu/
subscribe.html for further details.

Continue to find support to aggressively process
older turfgrass literature with the intention
of “completing” TGIF coverage for pre-1984
materials within the next several years.

•	 Donate needed materials to the Collection, and encourage
others to do the same. See http://tic.msu.edu/needs.html for
further specifics.

•	 Volunteer time at the Center. Your expertise can help the
indexing of print and visual materials.

•	 See the sponsorship project prospectus on retrospective
processing at http://tic.msu.edu/pdf/Retrospective-
Processing-Prospectus.pdf.

The Turfgrass Information Center is pleased to announce the
introduction of Turfgrass Information File tutorial-style videos.
The first set of videos is focused on helping TGIF’s contributing cooperators
login to the database. After that set is completed, the focus of the videos
will be on using the various TGIF searches and the other components of the
Turfgrass Information File that are available to users. These videos are currently
in production and each will be released on the Turfgrass Information Center
YouTube channel as they become available. Keep an eye on our social media
sites or blog for these releases!

The first video completed in the “Logging In” series is designed to help
residents of Michigan login to TGIF via the Michigan eLibrary (MeL).

http://tic.msu.edu/noermmsd-prospectus.html
http://tic.msu.edu/endowment.html
http://tic.msu.edu/endowment.html
http://tic.msu.edu/fulltext.html
http://tic.msu.edu/fulltext.html
http://tic.msu.edu/needs.html
http://tic.msu.edu/subscribe.html
http://tic.msu.edu/subscribe.html
http://tic.msu.edu/needs.html
http://tic.msu.edu/pdf/Retrospective-Processing-Prospectus.pdf
http://tic.msu.edu/pdf/Retrospective-Processing-Prospectus.pdf
http://www.youtube.com/user/TurfgrassInfoCenter?feature=watch

The Turfgrass Information File is a cooperative project of
MSU Libraries and the United States Golf Association (USGA).

TURFGRASS INFORMATION CENTER
Michigan State University, 366 W. Circle Drive, East Lansing, MI 48824 USA

http://tic.msu.edu • tgif@msu.edu
Phone: (517) 353-7209 • US and Canada Voice: 1-800-446-TGIF • Fax: (517) 353-1975

Pete Cookingham
TIC Head

cooking1@msu.edu
(517) 884-1950

Michael Schury
Library Assistant

schurymi@mail.lib.msu.edu
(517) 884-1952

Elisabeth Mabie
Library Assistant

mabieeli@mail.lib.msu.edu
(517) 884-4043

The Turfgrass Information Center would like to thank supporters
for their ongoing contributions, be it financial or donations of needed materials.

We appreciate your continued dedication that benefits
turfgrass research and management.

mailto:tgif%40msu.edu?subject=
http://www.tic.msu.edu
mailto:cooking1@msu.edu?subject=
mailto:schurymi@mail.lib.msu.edu?subject=
mailto:mabieeli@mail.lib.msu.edu?subject=
http://www.tic.msu.edu

