
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Library Philosophy and Practice (e-journal) Libraries at University of Nebraska-Lincoln

October 2013

Utilization of Journal Publications by Undergraduate Students of Utilization of Journal Publications by Undergraduate Students of

Babcock University, Nigeria Babcock University, Nigeria

Itunu A. Bamidele
Serials Librarian, Babcock Univeristy Library, Nigeria, itunuoo@yahoo.com

Saturday U. Omeluzor
Systems Librarian, Babcock University, Nigeria, omeluzor.saturday@fupre.edu.ng

Hannah U. Amadi
Asst. Serials Librarian, Babcock University, Nigeria, amadih2011@yahoo.com

Follow this and additional works at: https://digitalcommons.unl.edu/libphilprac

 Part of the Library and Information Science Commons

Bamidele, Itunu A.; Omeluzor, Saturday U.; and Amadi, Hannah U., "Utilization of Journal Publications by
Undergraduate Students of Babcock University, Nigeria" (2013). Library Philosophy and Practice (e-
journal). 1006.
https://digitalcommons.unl.edu/libphilprac/1006

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/libphilprac
https://digitalcommons.unl.edu/libraries
https://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1006&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1006&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/libphilprac/1006?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1006&utm_medium=PDF&utm_campaign=PDFCoverPages

Introduction

 Journal publications serve a very important purpose for learning, teaching and research in

any university. According to Ogunniyi, Akerele, and Afolabi (2011), a well stocked and

organized library is a pride of any educational institution. Academic journals according to the

College at Brockport (2013) are periodicals in which researchers publish articles on their work.

Research articles that discuss recent findings are published in journal. Also, journals publication

contains theoretical discussions and articles that critically review already published work.

Journals are typically peer-reviewed which means that articles published in them were read and

critically examined by more than one reviewer to ensure that it is in accordance to acceptable

standard for publication.

Journal is one among the serials subscribed by libraries all over the world with

authenticated research results and findings in different areas of knowledge. According to Keenan

and Johnson (2000), Feather and Sturges (2004), and Reitz (2004), serial is any publication that

is published in any medium issued under the same title in a succession of discrete parts usually

numbered (or dated) and appearing either regular or irregular intervals with no predetermined

conclusion. Serial publications are provided in successive parts to users and is intended to be

available and continued indefinitely in the library. Serials publications include periodicals,

newspapers, magazines, journals and annuals (reports, yearbooks), continuing directories,

proceedings and transactions, and numbered monographic series.

Most libraries subscribe to journal publications on continuous basis. Nonetheless, a

specific journal title is identified by a unique international standard serial number (ISSN) and a

key title assigned and maintained by the international serials data system (ISDS). Consequently,

journal is among the diverse information materials that are available in any library. It is needed

especially by faculty and research students to support in accumulating current literature review

and findings. Madu and Adeniran (2005) outlines some characteristics of journal which include,

the editor might change; the content of each issue is different; the publication interval varies;

they are published annually, bi-annually, monthly, quarterly, forth-nightly and weekly; no

planned end to the sequence; currency (up-to-date); more expensive than books, and are usually

subscribed to.

Before the inception and advancement of ICT use in library services, journals were mainly

printed and manually distributed. However with the development of ICT, and its subsequent

usage in the library, dissemination of most journals is electronically managed via the Internet and

catalogued, accessed and retrieved from databases. Journals that are subscribed by a library form

an important and useful collection of the library stock. Also, articles in journals are published

more rapidly than books and thus journal constitute vital up-to-date information. This is

particularly important in rapidly developing areas of science and technology. In addition, articles

in journals frequently discuss in-depth and highly specialized topics and it includes information

that may never appear in book form. These attributes and others make journal publications

unique, distinct and special among other library collections.

The use of journal by undergraduate students is expected to improve their academic

standard and positively affect their final year research (project) work. It is a fact that Babcock

University Serials section provides current and up-to-date information resources including

journal, newspapers, newsletters that are useful for researchers to support their research findings.

Based on the importance of journal publications on research, this study seeks to investigate the

information resources mostly utilized by the undergraduate students of Babcock University for

their final (project) and research work.

Babcock University Serials’ Section

Collection development policy for serials publication at Babcock University Library is a

critical one. As at June 2013, the library subscribes to several local and international print

journals with a total collection of 4,416. Currently, the university library subscribes to about

15,072 electronic journals that are relevant to the academic programmes of the university which

are freely accessible via http://library.babcock.edu.ng/ on different databases by staff, students

and registered library users. The decision for subscription to any journal depends on the library’s

policy to enhance teaching, learning and research. Again, such journal must have an impact

factor and has been published over a period of time. Each year, the University Library allocates a

proportionate amount to journal subscription. Also, details of proposed new journals are sent to

liaison officers representing each schools and departments of the University. The journal section

is managed by professional librarians who from time to time assist, support and guide users on

how to access information from both print and electronic journals.

Statement of the Problem

Babcock University library regularly subscribes to print and electronic journals. The library

staff also exerts a lot of effort to teach, mentor and encourage library users to utilize journals for

their research works. Observation has shown that there was a clear disparity between the annual

subscription fee of journals and utilization by the undergraduate students. Despite the huge

investment and subscription cost on the university and the effort made by librarians for users to

use the resources, observation has shown that users seem not to utilize journal publications for

their research work. Therefore, this study seeks to investigate the information resources mostly

utilized by the undergraduate students of Babcock University for their final (project) and

research work.

Objectives of the Study

The general objective of this study was to ascertain the utilization of journal publications

by undergraduate students at Babcock University. Specific objectives were to:

1. Know the information resources utilized mostly by undergraduate students for their final

research (project) work.

2. Ascertain the perception of undergraduate students towards the utilization of journal articles

for their final research (project) work

3. Suggest ways to improve journal utilization by undergraduate students.

Research Questions

1. What are the types of library information resources mostly utilized by undergraduate students

for their final research (project) work?

2. What is the perception of undergraduate students towards the utilization of journal articles

for their final research (project) work?

3. How can undergraduate students improve their journal utilization

Literature Review

Ogunniyi, Akerele, and Afolabi (2011) stated that of all the serials subscribed by any

library, journals are the most important to researchers because much of the articles therein are

products of research and it may never appear in any other publications. No wonder Omekwu and

Atimo (1998) emphasized that journals are the most current vehicles of new ideas, knowledge

and breakthrough in scientific development.

According to Salaam and Opeke (2009) academic journals have long formed the back-bone

of research in academic and university libraries because of the currency of the information they

contain. The level of utilization of journals in universities differs despite the huge investments in

journal subscription.

Cason and Scoyoc (2006) studied the undergraduate students' research habits in a strictly

electronic library environment at a large public university and found out that the undergraduate

students in the electronic library relied primarily on Internet sites and online instruction modules

(for example Blackboard or WebCT) for their research needs rather than university-funded

research sources.

Ogunniyi, Akerele and Afolabi (2011) investigated the use of serial publications by the

academic staff of School of Arts and Social Sciences in Adeyemi College of Education, Ondo

State, Nigeria. The researchers found out that 66.7% of the respondents used the serial section

while 33.3% did not. Majority of the respondents, 21 (70%) used serials section for research

purpose while 1(3.3%) used it for relaxation and be acquainted with current information. The

research concluded that, there were some academic staff in the College who do not use the

serials section of the library because of their notion that the journals were old, scanty, improperly

arranged and lack of professionals to assist them.

As electronic journals are fast becoming more acceptable and usage is increasing, it is

pertinent for library users to attain high level of expertise or possibly learn to utilize them

effectively. Ironically, a study by Agba, Kigongo-Bukenya and Nyumba (2004) on utilization of

electronic information resources by academic staff at Makerere University reveals lack of access

to the services, lack of knowledge on how to use e-journals, lack of facilities, lack of time and

awareness as hindrances.

Research has shown that the use of journals is drastically reducing among undergraduate

students in some higher institution of learning. Hampton-Reeves, Mashiter, Westaway,

Lumsden, Day, Hewertson, and Hart (2009) identified students’ consistency on the use of

Google to save themselves the trouble of going to the library. They also noted that students

identify undergraduate or postgraduate dissertations as research content. To buttress the point

further,

Hammed and Osunrinade (2010) also found out that 64.8% of undergraduate students who

responded in their study prefer to use text books against 22.1% who used journal. This implies

that students perceive textbook and online search engines as the best options to access

information for their research work.

Hampton-Reeves, et al. (2009) argued that research content is seen primarily as a source

for assignments and students’ perception of research is very much led by the context of their

assignments. Furthermore, they argued that there is a growing diversity in the kinds of content

identified as research but journal articles and books still dominate students’ perceptions of what

research is. Perhaps this accounts to the reasons why patronage to journal usage was minimal.

Salaam and Opeke (2009) asserts that the more available and accessible resources are, the

more they would be utilized. This may not be very true since not every available resource is

utilized in the library by users. However, the perception and use of a certain resource in the

library depends on the users awareness, packaging, presentation, ease of use, result oriented and

of course the role of the tutor remains fundamental to setting the environment for the use and

discovery of research content (Hampton-Reeves, et al., 2009).

Print Journal

Print journals are collections of articles in a printed format, especially in book format.

Agboola (2009) identifies library as one the information providers that provides relevant print

and non-print resources for undergraduate students, postgraduate students, lecturers, non-

academic staff and members of the public for their course work, essays, term papers and personal

self development. She opines that students constitute the major category of users of services

provided by university libraries. Findings from her study showed that only 192 (21.1%) of the

respondents used print journal regularly against 320 (35.1%) that used it occasionally and 190

(20.8%) that never used it. The contrast in the usage of print journal against textbook confirms

the findings of Rowland and Rubbert (2001) and Agboola (2009) that textbooks were mostly

used by the students in their research and this demonstrate students’ preferences in the use of

library resources. Schloman (2001) cited by Sathe, Grady and Guise (2002) profiled the

perceptions and use of both print and electronic journals among nursing faculty and found that

roughly 75% of respondents utilized print journals frequently, but only about 25% used

electronic journals to the same extent.

Importance of Journal articles

Serial publications in the library including journals stand out among other information

resources. It is identified as a major resource with current and up-to-date information. The

dynamism in journal publication especially as it comes serially, in volumes and consistently

without any date of ending in sight makes it relevant and a choice for library users. Screekumar

(2005) cited by Oyedapo and Ojo (2013) affirms that e-journal offer a range of potential

advantages to libraries and end users. Thyer (2008) highlighted the importance of journal

articles;

Published journal articles typically have gone through a rigorous

screening process known as blind peer review, whereby independent

experts provide the author with critical commentary and suggestions to

improve their final paper, prior to publication. Most print journals are

now widely accessible over the internet and are relatively easy for others

to access. Articles submitted to journals usually appear in print sooner

than books or book chapters, and continue to be accorded greater

influence in promotion and tenure decisions within academia than

alterative means of distributing information. Articles published in peer

reviewed journals are likely to remain a very important means of

distributing research findings for the foreseeable future.

Research results published in journals are considered accurate because it was scrutinized,

read, critiqued and reviewed by peer reviewers. According to Thyer (2008) and McGuffin (2013)

peer-reviewed articles are an important part of keeping up with current trends and research in

any academic field. Scholarly journals mainly publish articles that have been reviewed by a

group of peers in whichever field the journal or article topic is written on.

Journal utilization by students in academic library

The provision of relevant information materials and make them accessible in support of

academic curriculum of a university is the ultimate goal of an academic library. The effort of a

library towards the achievement of this ultimate goal may differ from the users’ perception,

which of course discloses users’ seeking behaviour.

A study by Hammed and Osunrinade (2010) reveal that only 48 (9.8%) of the students who

responded used journal regularly, 227 (46.5%) used journal occasionally while 213 (43.7%)

never used journal. According to Henry (2004) cited by Aina, Ogungbeni, Adigun and

Ogundipe (2011) also noted that 40 percent of adult Nigerians never read a non-fiction book

from cover to cover after they finish school. The average Nigerian read less than one book per

year, and only one percent of successful men and women in Nigeria read one non-fiction book

per month. The same study showed that 30 million Nigerians have graduated from high school

with poor reading skills. This may be the case with undergraduate students who never see journal

publication as research materials but rather utilize quick and unstructured information on the

internet. While lamenting the attitude of the undergraduate students, it is also important to recall

that some libraries play a ‘lukewarm’ role in fulfilling their mandate.

This was justified by Aina, Ogungbeni, Adigun and Ogundipe (2011) who lamented that in

spite of the fact that libraries play an important role in the promotion of reading habits among

citizens of any country, libraries (school and public) are either non-existent or not playing their

expected role. Libraries are bewildered by lack of fund among other challenges. Therefore, to

encourage the library users to utilize library resources, librarians must ensure to have adequate

and relevant collections in the library stock.

Preferred Information resources by students

Library resources preferred and accessed by library users especially undergraduate students

greatly depend on their information needs. Lee, Paik and Joo (2012) confirms that a variety of

factors influence the selection of information sources. This includes the characteristics of the

sources, search purposes, user preferences, user knowledge, information literacy and others.

Information seeking is usually stimulated by time frame to accomplish an assignment and it is

propelled by availability of the information, credibility of the source and ease of use of the

resources.

Lee, et.al. (2012) affirms that university students preferred online sources in their academic

searches. A research on making choices: factors in the selection of information resources among

science faculty at the University of Michigan and published in 2002 by Quigley, Peck, Rutter

and Williams shows that 67.3% of the respondents asserts that print journal was one among the

four most frequently selected resources. In preparation for final examination, Blaho, Fodrek,

Farkas and Foltin (2013) opines that books are more preferred while online materials are less

used by students. They however noted that the benefit of these materials is that answers can be

found in a few second.

A research by Sathe, Grady and Guise (2002) indicates that fellows, students, and residents

preferred electronic journals, and faculty preferred print journals. Patrons used print journals for

reading articles and scanning contents; they employed electronic journals for printing articles and

checking references. Result also shows that users considered electronic journals easier to access

and search than print journals; however, they reported that print journals had higher quality text

and figures.

Methodology

This study adopts a descriptive research design. The study population comprised 400 level

students of 2012/2013 academic session in Babcock University which consist of 1359 students.

All 400 level students were selected because they had completed their final year research

(project) work for the award of Bachelors’ degrees in different areas of study. Simple random

sampling was used to select 815 respondents which was 60% from the total population. The

instrument used for data collection was a structured questionnaire designed by the researchers

which was administered a week after their project defense. A total number of 815 questionnaires

were administered to the respondents during the graduating class chapel seminar organized for

the graduating students which held every Wednesday of the week. The researchers were

supported by five research assistants to administer the questionnaire. All 815 questionnaires were

retrieved given a return rate of 100% which were found useful. The data generated for the study

was analyzed using frequency tables and percentage.

Results

Table 1 showing sex of the respondents

n=815
Sex Frequency Percentage

Male 373 45.8

Female 442 54.2

Total 815 100

Table 1 shows that from the 815 respondents, 373 (45.8%) were male while 442 (54.2%) were

female. This result indicates that there were more female respondents in this study than their

male counterpart.

Table 2 What are the types of library information resources mostly utilized by undergraduate

students for their final research (project) work?

n=815
Information

resources

Never Rarely Sometimes Often Always

Textbooks 47 (5.8) 63 (7.7) 281 (34.5) 158 (19.4) 266 (32.6)

Journals 236 (29) 250 (30.7) 31 (3.8) 189 (23.2) 109 (13.4)

Magazines 109 (13.4) 251 (30.8) 157 (19.3) 158 (19.4) 140 (17.2)

Reference sources 93 (11.4) 93 (11.4) 269 (32.7) 202 (24.8) 158 (19.4)

Past students’

thesis

94 (11.5) 63 (7.7) 141 (17.3) 187(23.1) 330 (40.2)

Table 2 reveals the types of information resources mostly utilized by the students. It shows that

266 (32.6%) and 330(40.2%) of the respondents used textbooks and past students’ thesis always

while 109 (13.4%) and 251 (30.8) never or rarely used magazine. It also shows that 269 (32.7%)

sometimes used reference sources. However, the result further shows that 236 (29%) and 250

(30.7%) never and rarely used journals for their final research (project) writing. This indicates

that the respondents’ used textbooks and past students’ thesis (final project) than journal

publications. The none use of journals by the respondents may be connected to time constrain in

searching through the print journal titles and articles contained in them while lack of skill to

search through the electronic journal may also be another hindrance.

Table 3 What is the perception of undergraduate students towards the utilization of journal

articles for their final research (project) work?

n=815
Perception of students towards

the use of journals

Strongly

agreed

Agreed Disagreed Strongly

disagreed

Undecided

I do not know how to use journal

for research

283 (34.4) 361 (44.3) 108 (13.3) 31(3.8) 32 (3.9)

It is difficult to access

information on journals

125 (15.3) 2 (7.6) 221 (27.1) 329 (40.4) 78 (9.6)

Articles in journals did not meet

my information needs

173 (21.2) 170 (20.9) 190 (23.3) 220 (27) 62 (7.6)

I need to learn how to utilize

journal

77 (9.4) 222 (27.2) 158 (19.3) 220 (27) 139 (17.1)

There are no current journals in

my study area

63 (7.7) 140 (17.2) 346 (42.5) 266 (32.6) 0 (0)

Lack of training to use journal for

research (project work)

252 (30.9) 407 (49.9) 0 (0) 93 (11.4) 63(7.7)

Journals are not easily accessible 62 (7.6) 125 (15.3) 221 (27.1) 281 (34.5) 126 (15.5)

Lack of time to search for journal

articles

63 (7.7) 189 (23.2) 158 (19.4) 342 (42) 63 (7.7)

Table 3 sought to know the perception of students towards journal utilization. It shows that 343

(42.1%) strongly agreed and agreed that articles in journals did not meet their information needs

while 222 (27.2%) of the respondents agreed they need to learn how to use journals. The result

further reveal that 659 (80.8%) of the respondents strongly agreed and agreed that they need

training to use journal for their research work while 644 (78.7%) of the respondents agreed and

strongly agreed that they did not know how to use journal for their research. This result shows

that the high use of textbooks and past students’ project by the respondents as shown on table 2

could be attributed to respondents’ lack of training and knowledge to use journal publications.

This result disagrees with Schloman (2001) cited by Sathe, Grady and Guise (2002) who profiled

the perceptions and use of both print and electronic journals among nursing faculty and found

out that roughly 75% of respondents used print journals frequently.

Table 4 How can undergraduate students improve their journal utilization

n=815
Suggestions Strongly

agreed

Agreed Disagreed Strongly

disagreed

Undecided

Practical lectures on how to use

journal articles by students should

be made compulsory

283 (34.4)

346 (42.5) 158 (19.4) 140 (17.2) 32 (3.9)

Lecturers should mandate the

students to use journals from 100

to 400 levels

125 (15.3) 2 (7.6) 221 (27.1) 329 (40.4) 78 (9.6)

The curriculum should include a

course on Advanced literature

review using journal articles.

173 (21.2) 220 (27) 190 (23.3) 170 (20.9) 62 (7.6)

Seminar on the use of journal

articles should be organized to

improve students’

knowledge/skill

220 (27) 222 (27.2) 158 (19.3) 77 (9.4)

139 (17.1)

Librarians should device other

means of educating library users

266 (32.6) 252 (30.9) 93 (11.4) 63(7.7) 0 (0)

Table 4 shows suggestions by the respondents on how to improve the use of journal publications.

629 (76.9%), strongly agreed and agreed that practical lectures on how to use journal articles by

students should be made compulsory, while 442 (54.2%) agreed that seminar on the use of

journal articles should be organized to improve students’ knowledge/skill. However, another 550

(67.5%) of the respondents strongly disagreed and disagreed that Lecturers should mandate the

students to use journals from 100 to 400 levels. The response is an indication that the

respondents expected the lecturers and librarians to organize practical lectures, seminar and other

means to educate undergraduate students to utilize journal publications effectively.

Discussion of Findings

Demographic information of respondents

The distribution of the respondents who participated in the study was shown on table 1. Findings

show that there were more female respondents in this study than their male counterpart.

Research Question 1: What are the types of library information resources mostly utilized

by undergraduate students for their final research (project) work?

The findings on table 2 show information resources mostly utilized by the students. It reveal that

the respondents utilized information textbooks and past students’ project than journal

publications hence 266 (32.6%) and 330 (40.2%) attested to that fact. This implies that the

respondents’ use of journals was minimal compared to the use of other information resources in

the library especially textbooks and past students’ thesis. This finding agrees with the findings of

Agboola (2009), Rowland and Rubbert (2001) and Blaho, Fodrek, Farkas and Foltin (2013) that

textbooks were mostly used and preferred by the students in their research and in preparation for

examination. The finding also supports Hammed and Osunrinade (2010) findings which shows

that only 48 (9.8%) of a total respondents of 488 regularly used journal, 227 (46.5%)

occasionally used journal while and 213 (43.7%) never used the resource. Therefore, inadequate

utilization of journals by the undergraduate students require a radical approach by the academic

standard board, librarians and lecturers because it could drastically affect their intellectual ability

and the contents of their final year project.

Research question 2: What is the perception of undergraduate students towards the

utilization of journal articles for their final research (project) work?

Findings on table 3 show the perception of students towards journal utilization. It indicates that

343 (42.1%) strongly agreed and agreed that articles in journals did not meet their information

needs while 222 (27.2%) of the respondents identified the need to learn how to use journals.

Result further reveals that 659 (80.8%) of the respondents strongly agreed and agreed that they

lack training to use journal for their research work while 644 (78.7%) of the respondents agreed

and strongly agreed that they did not know how to use journal for their research. The result

shows that majority of the respondents were not aware of the importance of journal contents and

they also lack knowledge and skill to utilize the contents.

Research question 3: How can undergraduate students improve their journal utilization?

Findings on table 4 reveal suggestions by the respondents on how journal usage could be

improved. 629 (76.9%) of the respondents strongly agreed and agreed that practical lectures on

how to use journal articles by students should be made compulsory, while 442 (54.2%) also

agreed that seminar on the use of journal articles should be organized to improve students’

knowledge/skill. However, another 550 (67.5%) strongly disagreed and disagreed that Lecturers

should make use of journals mandatory for students from 100 to 400 levels. The response is an

indication that the respondents expected the lecturers and librarians to organize practical lectures,

seminar and devise other means to educate undergraduate students to utilize journal publications

effectively.

Conclusion and Recommendations

The research demonstrates the level of journal utilization among the undergraduate students

of Babcock University. It portrays the excuses why undergraduate students were reluctant to

utilize journal publications. The result also justifies why it is important for students to be taught

how to utilize journal publications. Journals have continued to be the best resource for publishing

of current research findings and to identify gap in knowledge in various fields of study. Each

journal article holds the best findings that can be replicated anywhere under normal

circumstance. This therefore makes journal one of the resources frequently sought for among

other library information resources. However, the use of journal by undergraduate students may

continue to dwindle and that underpins the reason to educate the students to utilize the resource

for improved research work and quality project writing. Based on the findings, the researchers

recommend as follows:

• Lecturers in all the departments at Babcock University should emphasize the use of

journal sources and encourage students through assignments that would require high use

of journal publications and other information resources in the library to boost their

research work.

• Lecturers involved in educating students about research methodology should ensure to

practicalize how to derive information from journal findings and apply it to develop their

current literature review.

• Librarians should endeavor to organize workshops and seminars to train the students on

the importance of journal publications.

• Librarians should aggressively encourage students during orientation programs to use

journal findings to support their research work.

• The academic departments should as a matter of urgency enact a policy mandating final

year undergraduate students to cite not less than 50% journal publications in their

literature review.

• Students should visit the library for any reference question in relation to their research

work.

REFERENCES

Agba, D.M, Kigongo-Bukenya, I.M.N, & Nyumba, J.B. (2004). Utilization of electronic

information resources by academic staff at Makerere University. University of Dares

Salaam Library Journal, 6 (1): 18-29.

Agboola, I.O. (2009). Printed and electronic resources utilization by Agricultural Science

Students in Nigerian Universities. An International Journal of Information and

Communication Technology (ICT) 6(1):107-113

Aina, L.O .(2004). Library and information science text for Africa. Ibadan Nigeria : The world

information services, pp 41-42

Anunobi, C.V. & Benson E. E. (2010). Use of ICT facilities for serials functions in Southern

Nigeria Federal University Libraries. Retrieved from http://unllib.unl.edu/LPP/anunobi-

edoka.htm

Bivens-Tatum, W. (2007). Academic research and writing. Academic Librarian. Retrieved from

http://blogs.princeton.edu/librarian/2007/10/academic_research_and_writing/

Blaho, M., Fodrek, P., Farkas, L., & Foltin, M. (2013). Preferred information sources and the

quality of online sources for programming courses. Retrieved from

http://www.wseas.us/e-

library/conferences/2013/CambridgeUK/EDUCATION/EDUCATION-11.pdf

Cason, C. & Scoyoc, A. M. V. (2006). The electronic academic library: undergraduate research

behavior in a library without books. Retrieved from portal: Libraries and the Academy

,Volume 6, Number 1, January 2006

pp. 47-58 | 10.1353/pla.2006.0012

.http://muse.jhu.edu/login?auth=0&type=summary&url=/journals/portal_libraries_and_th

e_academy/v006/6.1van_scoyoc.pdf

College at Brockport. (2013). What is an academic journal? Retrieved from

http://www.brockport.edu/sociology/journal.html

Edoka, B. E. & Anunobi, C. V. (2008).Serials processing activities in Southern Nigerian

University Libraries. Retrieved from http://unllib.unl.edu/LPP/edoka-anunobi.htm

Feather, J. & Sturges, P. (2004). International encyclopedia of information and library science.

New York: Rutledge Taylor and Francis Group. 574

Gakibayo, A., Ikoa-Odongo, J.R. & Okello-Obura, C. (2013). Electronic information resources

utilization by students in Mbarara University Library. Library Philosophy and Practice

(e-journal). Retrieved from http://digitalcommons.unl.edu/libphilprac/869

Gossen, E. A & Irving, S. (1995). Ownership versus access and low-use periodical titles. library

resources and technical services, 39(1). Retrieved from

http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=fbf9c5f5-a87b-4e63-bfd1-

19ae2292f18c%40sessionmgr13&vid=5&hid=125

Hammed, A.B. & Osunrinade, O.A. (2010). Students’ perception and utilization of serial

materials in the Polytechnic Ibadan Library, Nigeria. Journal of Research in Education

and Society, 1 (2&3).

Hampton-Reeves, S., Mashiter, C. Westaway, J., Lumsden, P., Day, H., Hewertson, H., & Hart,

A. (2009). Students’ Use of research content in teaching and learning: a report for the

joint information systems council (JISC). Retrieved from

http://www.jisc.ac.uk/media/documents/aboutus/workinggroups/studentsuseresearchcont

ent.pdf

Iyoro, A.O. (2004). Serial availability, accessibility and utilization: perceptions of in-training

information professionals in a Nigerian university. The Nigerian Library Link 11(2): 66-

71.

Keenan, S. & Johnson, C. (2000). Concise dictionary of library and information science, 2
nd

 ed.

London: Reed Business Information Limited. p.220

Lee, J.Y., Paik, W. & Joo, S. (2012). Information resources selection of undergraduate students

in academic search tasks. Information Research. 17 (1). Retrieved from

http://informationr.net/ir/17-1/paper511.html

Madu, E.C and Adeniran, T.N. (2005). Information Technology Uses and Preservation of

Resources in Libraries and Information Centres. Ibadan: EVl-Coleman.P.117.

Oduwole, A. A. & Idowu, I. (2011). Utilization and impact of online sourcing of information on

the academic performance of medical students in a Nigerian university. Academic

Journals, 3 (10) 217-223. Retrieved from http://www.academicjournals.org/ijlis

Ogunniyi, S.O., Akerele, J. A., & Afolabi, A. F. (2011). Use of serial publications by the

academic staff of School of Arts and Social Sciences in Adeyemi College of Education

Ondo State, Nigeria Retrieved from

http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?vid=4&sid=fbf9c5f5-a87b-4e63-

bfd1-19ae2292f18c%40sessionmgr13&hid=19. Library Philosophy and Practice 2011
Omekwu, C.O. & Atimo, M.I. (1998). Author and journal citation patterns of Agricultural

communication researchers at the University of Ibadan, Nigeria. African Journal of

Library, Archives and Information Science Review, 8 (2): 105-112.

Oyedapo, R.O. & Ojo, R.A. (2013). A survey of the use of electronic resources in Hezekiah

Oluwasanm Library, Obafemi Awolowo University, Ile-Ife, Nigeria. Library Philosophy

and Practice (e-journal). Retrieved from http://digitalcommons.unl.edu/libphilprac/884

Quigley, J., Peck, D. R., Rutter, S., & Williams, E. M. (2002). Making choices: factors in the

selection of information resources among science faculty at the University of Michigan.

Retrieved from http://www.webcitation.org/65TSurx7l

Reitz, J. M. (2004). Dictionary for library and information science. London: Multivista Global

Ltd. 648

Rowland and Rubbert (2001). An evaluation of the information needs and practices of part-time

and distance educational and social change through lifelong Leaning. Journals of

Documentation. 57 (60): 741-762

Salam, M.O. & Opeke, R.O. (2009). Journal utilization by postgraduate students at the libraries

of the universities of Agriculture in Nigeria. Journal of Humanities, Social Sciences and

Creative Arts. Retrieved from

http://journal.unaab.edu.ng/index.php/JHSSCA/article/view/1016

Sathe, N.A., Grady, J.L. & Guise, N.B. (2002). Print versus electronic journals: a preliminary

investigation into the effect of journal format on research processes. Journal of the

Medical Library Association. 90 (2). Retrieved from

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC100770/

Soria, K.M., Fransen, J. & Nackerud, S. (2013). Library use and undergraduate student

outcomes: new evidence for students’ retention and academic success. Retrieved from

http://conservancy.umn.edu/bitstream/143312/1/Library%20Use%20and%20Undergradu

ate%20Student%20Outcomes-

%20%20New%20Evidence%20for%20Students%E2%80%99%20Retention%20and%20

Academic%20Success%20.pdf

Thyer, B.A. (2008). Preparing research articles. Oxford Scholarship Online. Retrieved from

http://www.oxfordscholarship.com/view/10.1093/acprof:oso/9780195323375.001.0001/a

cprof-9780195323375-chapter-1

	Utilization of Journal Publications by Undergraduate Students of Babcock University, Nigeria
	

	Microsoft Word - 350934-text.native.1375371225.docx

