

An anniversary and you can help

I. Diane Cooper, AHIP

DOI: <http://dx.doi.org/10.3163/1536-5050.104.1.001>

Anniversaries produce feelings, thoughts, and memories of significant experiences. Some anniversaries come with unsettling feelings. Others are more pleasant. But I think all anniversaries are a time to stop and reflect, and maybe learn something. You can help me with this one.

As I write this, it marks my first year as editor of the *Journal of the Medical Library Association (JMLA)*. I need first to express the great appreciation I have for the help I have received this past year. I start with our reviewers, in whose hands most *JMLA* content rests. They work hard, under time stress, for little or no acknowledgment. Those who helped in the last four issues are listed in the box. Thank you, my friends!

MLA headquarters has been patient and supportive as I learned the publishing ropes and all that goes on to make the *JMLA* happen. Thanks Elizabeth Lund and Susan C. T. Talmage. Couldn't do this without your support.

Now, I stop and reflect, and maybe learn something. You can help me.

HOW YOU CAN HELP

In the past year, we have made some changes in the *JMLA*.

- Highlight the abstract and make titles shorter: We believe readers taste the title and take a bite of the abstract, and that is how they decide whether to enter the full article.
- Add more space within the main texts: This improves reading ease.
- Adhere more strictly to introduction, methods, results, and discussion (IMRAD) format: It has been the *JMLA* format for several years. It is standard for many journals and produces predictable and comfortable articles.
- Use less rigid formal tone: For example, first person point-of-view can be used for methods and elsewhere where it makes sense or helps understanding.
- Add photographs of the primary author: This personalizes the paper and increases collegiality.

- Begin "Of Interest" series: These provide brief background on specialized topics that may not be completely familiar to many readers. Very popular already.

- Add more case studies: Sharing our experiences is fun, instructional, and helps us try new things.

- Shorten some articles: As all editors do, we edit out unnecessary words. This makes articles crisper with less clutter, and more interesting to read.

Generally, authors accept this. Many say editing has improved their article. One or two do not like it.

JMLA 2015 REVIEWERS

Ellen M. Aaronson, AHIP
 Nancy J. Allee, AHIP
 Wichor Bramer
 Diana J. Cunningham, AHIP
 Marisa Conte
 Carolann Lee Curry
 Nancy Glassman, AHIP
 Julia A. Hause, AHIP
 Janet L. Hobbs, AHIP
 Janice M. Jaguszewski
 E. Diane Johnson, AHIP
 Dixie A. Jones, AHIP
 Kellie N. Kaneshiro, AHIP
 Linda M. G. Katz, AHIP
 Jonathan Koffel
 Maryann Lapidus
 Janna Lawrence, AHIP
 Brenda M. Linares, AHIP
 Anne M. Linton, AHIP
 Ayaba Logan
 Diana Nelson Loudon
 Mark MacEachern
 Beverly Murphy, AHIP
 Carol Perryman, PhD
 Holly Phillips, AHIP
 T. Scott Plutchak, AHIP, FMLA
 Rebecca Raworth
 Sophie M. Regalado, AHIP
 Melissa Rethlefsen, AHIP
 Rebecca Reznik-Zellen
 Janette Schueller, AHIP
 Mark A. Spasser, AHIP
 Angela Sponer, AHIP
 Vedana Vaidyanathan
 Erin Watson, AHIP
 Jeff Williams, AHIP
 Kristen L. Young, AHIP

JMLA 2015 EXPERT PANEL

Prudence W. Dalrymple, PhD, AHIP
College of Computing and Informatics
Drexel University

Jeffrey T. Huber, PhD
School of Information Science
University of Kentucky

Sujin Kim, PhD
School of Information Science
University of Kentucky

Timothy P. Johnson, PhD
Institute for Health Research
University of Illinois at Chicago

Have you noticed any of these changes? Do you like them? Send me your comments. As the editor of the *JMLA*, I work for three groups: (1) MLA, my

professional society; (2) the researchers who produce the science-based knowledge necessary for the advancement of our profession; and (3) the members, who we hope will read and support the publication. The goal is that all MLA members will find *JMLA* articles that offer information useful for their professional work.

Tell me what you think. Send comments to jmlaeditorbox@gmail.com.

AUTHOR'S AFFILIATION

I. Diane Cooper, AHIP,
jmlaeditorbox@gmail.com,
Editor-in-Chief, *Journal of the
Medical Library Association*

WE'RE SPECIALIZED.

AND SO ARE YOU.

Discover a specialized platform for health science information to enhance content for your users.

eBooks are easily integrated into any collection.

As you add resources to your R2 Digital Library collection, the power of your database grows exponentially.

Our web-based platform returns the most relevant search results at the section and chapter level.

We provide easy-to-navigate eBook access on any web-enabled device.

**EXPAND
your DATABASE with
PATRON DRIVEN
ACQUISITION!**

Call 800.345.6425 x600 or
visit R2Library.com to learn more.

Rittenhouse
BOOK DISTRIBUTORS

www.rittenhouse.com