

NCSU LIBRARIES

Faculty Spaces and Services

08.09.2017

Collections

Librarians work closely with faculty and students to develop strong collections supporting research and teaching at NC State. You may contact them to suggest new books, journals, DVDs, datasets and other items to add to the Libraries' collections.

Tripsaver

For materials not owned by the NCSU Libraries, free interlibrary loan is available through Tripsaver (www.lib.ncsu.edu/tripsaver). Articles are delivered online, usually within two business days. Books within the Triangle Research Libraries Network (UNC-Chapel Hill, Duke, and NCCU) can be physically delivered within two business days, and NCSU faculty and students can also visit and borrow materials directly from those institutions and from all University of North Carolina libraries across the state.


The iPearl Immersion Theater at the Hunt Library

Research assistance and instructional support

Contact us for one-on-one assistance with literature searching, citation management, or finding funding opportunities. Librarians can also provide training for faculty, students, and research personnel on formulating search strategies, locating needed information, managing references and data, evaluating the impact of your publications, and tools for collaborative authorship (www.lib.ncsu.edu/faculty).


The Libraries' Copyright & Digital Scholarship Center provides guidance on scholarly communication and copyright issues (www.lib.ncsu.edu/cdsc).

Subject specialist research librarians

Subject specialist research librarians have experience in identifying resources and information in your discipline. They provide research and instructional support for you and your students. You can request a consultation or instruction session by contacting them directly (www.lib.ncsu.edu/staff/subjectspecialists).

Research data services

We can provide assistance with data management planning, data discovery and description, data sharing, and data preservation. Contact us at library_datamanagement@ncsu.edu to set up a consultation or request a workshop.


The Creativity Studio at the Hunt Library


Training and instructional support

Do your students need help formulating research strategies or locating needed information? Librarians can provide in-person or online instruction and can assist in developing learning tools for students to use independently (www.lib.ncsu.edu/faculty).

Research workshops are offered on a regular basis, covering topics from literature review research to navigating subject-specific databases (www.lib.ncsu.edu/researchworkshops).

Technology lending

The library lends many types of electronic devices, including laptops, digital cameras, camcorders, digital voice recorders, graphing calculators, recreational-grade GPS units, and iPads (www.lib.ncsu.edu/techlending).


The Rain Garden Reading Lounge at the Hunt Library

High-tech spaces and visualization services

The NCSU Libraries provides spaces for high-definition visualization, simulation, ideation, and innovation. These spaces accommodate various projection and display configurations and offer new ways to approach public engagement with research. Dedicated videoconferencing spaces are also available (www.lib.ncsu.edu/huntlibrary/technology/).

Librarians help researchers use visualization spaces and technologies and create more effective visualizations. Contact us at library_visualization@ncsu.edu for assistance.

Faculty research spaces

The Faculty Research Commons at the D. H. Hill Library and at the Hunt Library are comfortably furnished spaces for faculty to engage in both individual and collaborative work. The spaces include common areas and reservable workrooms, focus rooms, and conference rooms.

At the D. H. Hill Library, faculty can apply to use a research study room for an entire semester. These rooms are located throughout the bookstacks at D. H. Hill. See www.lib.ncsu.edu/studyrooms/faculty.

Spaces

The NCSU Libraries offers a variety of learning spaces and collections in five locations across NC State's campus.

D. H. Hill Library

www.lib.ncsu.edu/about/dhhill

James B. Hunt Jr. Library

www.lib.ncsu.edu/huntlibrary

Design Library

www.lib.ncsu.edu/design

Natural Resources Library

www.lib.ncsu.edu/nrl

Veterinary Medicine Library

www.lib.ncsu.edu/vetmed

Specialized spaces include:

Creativity Studio - Hunt Library

www.lib.ncsu.edu/spaces/creativity-studio

Digital Media Lab - D. H. Hill Library

www.lib.ncsu.edu/spaces/digital-media-lab

Faculty Spaces - Hill and Hunt Libraries

www.lib.ncsu.edu/studyrooms/faculty

Makerspace - Hill and Hunt Libraries

www.lib.ncsu.edu/spaces/makerspace

Teaching and Visualization Lab - Hunt Library

www.lib.ncsu.edu/spaces/teaching-and-viz

Video Seminar Room - Hunt Library


www.lib.ncsu.edu/spaces/video-seminar-room

Virtual Reality Studio - D. H. Hill Library

www.lib.ncsu.edu/spaces/vr-studio

Visualization Studio - D. H. Hill Library

www.lib.ncsu.edu/spaces/visualization-studio


The Visualization Studio at the D. H. Hill Library


The Teaching and Visualization Lab at the Hunt Library


The Faculty Research Commons at the D. H. Hill Library.


The Faculty Research Commons at the Hunt Library.


www.lib.ncsu.edu/askus

