

DIY Featured Lists & Rotating Book Cover Widget

Phil Shirley

Cuyahoga Falls Library

pshirley@cuyahogafallslibrary.org

DIY Featured Lists

Before: WebPAC Featured Lists

- On-Order Titles (8 categories)
- New DVDs (Adult)
- New Children's DVDs
- All DVDs (Adult)
- All Children's DVDs
- Updated nightly by Expect scripts

Issues

- Limited number of review files
- Wanted to add many more lists
- Some lists too large to browse

Solutions

- DVD lists: “Canned” searches
cuyahogafallslibrary.org/content/dvds
cuyahogafallslibrary.org/content/dvds-kids
- Other lists: DIY

DIY Lists

- Recently-Ordered (11 categories)
- Recently-Added (46)
- Most popular right now (46)
- Most popular this year (46)

Why Add These Lists

- New web site
- Do more to promote the collection
- “Books & More”
- Description of each collection
- Online resources

What They Are

- Pages on our web site*
- Updated nightly, automatically
- Expect scripts: dedicated PC, create lists
- Perl scripts: web server, refine, make web pages
- OPLIN Webkit “includes” these

What They Look Like

[Home](#) » [Books & More](#) » [Recently-Ordered Titles](#)

Recently-Ordered DVDs

Click on the titles below to search the catalog

1.

Bill Moyers.

Date Ordered: September 14, 2011

2.

36th precinct.

Date Ordered: September 14, 2011

3.

Cameraman the life and work of Jack Cardiff.

Date Ordered: September 14, 2011

4.

The road to Coronation Street.

Date Ordered: September 14, 2011

What They Look Like

- Cover image
- Author
- Title
- (Date added or ordered)
- Click title or image
 - WebPAC record
 - New tab

Recently-Ordered & Added

- Recently-Ordered (11)
 - Unsuppressed, "on order" status
 - Sort by order date, keep top 100
- Recently-Added (46)
 - Unsuppressed
 - Sort by CAT DATE, keep Top 50

Most Popular Now

- 46 Categories
- Unsuppressed bibs
- Popularity = # of current holds + # of items currently checked out
- Sort by popularity (sub-sort by YTD popularity), keep top 50

Most Popular YTD

- 46 Categories
- Unsuppressed bibs
- YTD Popularity = total of YTDCIRC in all items on the bib
- Sort by YTD popularity (sub-sort by current popularity), keep top 50

Techie Notes

- The Perl script creates an image link only if Syndetics has an image for the title.
- Scripts will be in the IUG Clearinghouse.

Web Stats

- Google Analytics
- Jan 13 - Sept 7, 2011 (8 months)
- #1: Recently-Ordered DVDs

Top Page Views, Recently-Ordered

- DVDs **4,966**
- Fiction **2,647**
- Nonfiction **1,111**
- CDs **825**
- Kids **332**

Top Page Views, Recently-Added

- Kids DVDs **131**
- Teen Books **94**
- Biographies **82**
- Teen Graphic Novels **36**
- Manga **35**

Top Page Views, Most Popular Now

- DVDs, Feature **740**
- Fiction **423**
- Nonfiction **185**
- Audiobooks **170**
- DVDs, TV **160**

Top Page Views, Most Popular YTD

- DVDs, Feature **329**
- Fiction **229**
- Audiobooks **143**
- Nonfiction **135**
- DVDs, TV **132**

Possible Improvements

- Multiple pages
- Alerts (RSS feeds, email, or social media)
- Sorting
- Real-time item status using MAJAX
- Live buttons for request

More Possible Improvements

- Links to IMDB and other places
- More Syndetics content
- Doing this within the catalog with built-in tools for searching and narrowing

DIY Rotating Book Cover Widget

Free Widgets from Bookletters

- Limited lists available
- First cover
 - Click to go to list
- Carousel widget
 - No link to list or catalog

Premium Widgets from Bookletters

- Rotating or fading covers
- Vertical or horizontal scroll
- Click: Go to list
- Mouseover: Name of list

Our Widget: Function

- On library home page, teen home page, & kids home page
- Rotating covers
- Mouseover stops rotation and displays title
- Click opens the record in the WebPAC (new tab)

Title Selection

- Top __ titles from certain “most popular right now” lists
- Medium-sized Syndetics cover
- Does not include titles for which no cover image is available

How They're Created

- Perl scripts on web server
- Pull top titles from lists
- Check for cover image
- Create special HTML files

Rotation

- “Rotate Image” Javascript
- Licensed from Dynamic Web Coding for \$25
- dyn-web.com

Techie Note: Hosted Web Site

- Library server hosts HTML pages created by script
- Library server hosts JS pages that call these
- Pages on our OPLIN Webkit site “include” these JS files

Possible Improvements: Include

- Recently-Ordered
- Recently-Added
- New, popular titles
- Staff favorites
- Vary the titles that display

Other Options

- Header to tell you what these are
- A widget that corresponded exactly to a list
- Other widgets, other pages
- Staff interface to add titles

Advantages

- Cost: \$25
- Automatically updated every night
- Based on data in the library's catalog
- Mouseover for title
- Click for WebPAC record
- Link into WebPAC nearly perfect

“Screensaver” on Catalog PCs

- Not a screensaver
- Promote the collection
- After inactivity timeout
- Special widget in a Javascript box
- Same mouseover & click functions
- Close to return to catalog

Screenshot

Library Catalog

Most Popular Close

[Go to Library Catalog](#)

DVDs
[Recently-](#)
[Recently-](#)

encore

[My Account](#)
[Classic Catalog](#)
[Research Databases](#)

Other

- Not implemented yet
- Special lists for these widgets
- Kids titles in kids dept, AV in AV, etc

The Pages

- www2.cuyahogafallslibrary.org/iii/catalog-new-1.php
 - Times out to next page
- www2.cuyahogafallslibrary.org/iii/catalog-new-2.php
 - Onload displays widget
 - Times out and reloads

GreyBox

- Open a web page in a “lightbox”
- Free; Orango Labs
- orango.com/labs/GreyBox/
- 11 files on your web server
 - 3 JS 1 CSS
 - 1 HTML 6 GIF

Questions?

Phil Shirley

Cuyahoga Falls Library

pshirley@cuyahogafallslibrary.org

www.cuyahogafallslibrary.org