Collection Development Policy for the Ernst Mayr Library DRAFT May, 2007 (Most recent revisions May 2009)

COLLECTION DEVELOPMENT POLICY FOR THE ERNST MAYR LIBRARY

GENERAL GUIDELINES

The Library is committed to being a leading resource in the fields of natural history, zoology, paleontology, biodiversity, comparative biology, evolution and ecology, and strongly supporting molecular biology, cell biology, developmental biology, neuroscience, genetics and bioinformatics.

The collection also includes important reference works and specialized monographs. The journal literature in the life sciences is key to the work of faculty, researchers and graduate students and by extension for the undergraduate life science concentrators.

The Library provides staff with specialized expertise for users (faculty, graduate students, undergraduate students, staff and researchers) in the Museum of Comparative Zoology (MCZ), the Departments of Organismic and Evolutionary Biology (OEB) and Molecular and Cellular Biology (MCB) and others in the Northwest complex.

COLLECTION BOUNDARIES

The Ernst Mayr Library collects works at the research level (major source materials required for dissertations and independent research) in the fields (non-human oriented) of systematic zoology, general zoology (comparative anatomy and physiology), organismal biology, animal behavior, biodiversity, cell biology, comparative biology, conservation biology, developmental biology, ecology, evolutionary biology, genetics, natural history, marine biology, microbiology, biological oceanography, neuroscience and paleontology. Newer collections include bioinformatics and systems biology. In addition, the library has an extensive early natural history collection, as well as Special Collections consisting of many old and rare volumes including the papers of Louis Agassiz and others associated with the Museum, and natural history art. Fisheries and agriculture, as they relate to zoology and ecology may be collected (agricultural entomology and pest control, for instance,) but only superficially. The Ernst Mayr Library depends on other collections at Harvard (Countway Library, Tozzer Library, Cabot Library, Chemistry Library) for most human-oriented materials and biochemistry. The Library maintains some archives of the MCZ.

GEOGRAPHICAL COVERAGE

All areas of the world are covered. Special attention is paid to areas where research is underway.

PERIOD COVERAGE

The Ernst Mayr Library covers the systematic literature back to the 18th century as well as current literature. Criteria for weeding includes but is not limited to duplicate copies, superseded reference material and reprints available in the journal collection.

LANGUAGES

The primary language of the collection is English but other materials in other languages are acquired as appropriate. Many works found in the collection are provided in their original language, including German, Russian, French and Italian. Language is not a criterion for selection.
TYPES OF MATERIALS

Books, journals, artwork, photographs, objects, ephemera and manuscripts are collected. Books and journals are collected in printed or electronic formats, as appropriate and available. The Ernst Mayr Library is a trusted repository for zoological nomenclature and as such, maintains printed copies of species descriptions.
LC CLASS

(Q), QH, QK, QL, QP, QR, (S, SB, SD, SF, SK)

