

The McGoogan Library of Medicine

Ready for the Future with UNMC and Nebraska

Education

Integrating information literacy instruction in the classroom to empower students with evidence-based research skills.

Continuing to expand our integration into college curricula and support students wherever they may be.

“Our fellows were excited about what they learned from you and their projects will totally show the benefits of this knowledge. Your style of presenting and making the content meaningful to their actual topics really helps them learn some of your methods!”

Scholarship

Our online repository contains over 2,700 items that have received nearly 150,000 downloads since 2014.

Expanding the reach of clinical and translational research and scholarship.

Collaborating with the campus community on emerging forms of scholarly discovery, knowledge management, and research dissemination.

Putting UNMC research and history on the global stage.

Outreach

"I am very thankful that [Consumer Health Information Resource Service] is available to consumers of Nebraska. I have tapped into it many times and the material provided has been invaluable for knowledge and being able to ask the right questions when discussing with specialists."

Continuing 35+ years of sharing reliable health information to improve Nebraska's population health.

Increasing statewide outreach to groups, such as community health workers and faith-based organizations.

Delivering information resources training for global health partners.

Space

"I have to go to the library."

It's the only place I can study."

Enhancing library services and facility design to meet the needs of the UNMC community.

Embracing our future renovated space as a hub for wellness, learning, and scholarship.

Experts

On May 2, 2018, the library received the Outstanding Service to the Allied Health Professions award. This award recognizes extraordinary contributions in health care, education or service that result in the significant advancement of the College and the allied health professions.

As one nominator said,

“It is difficult to find a faculty and staff that works so hard and is as dedicated to the mission of the University of Nebraska Medical Center. Having the understanding of current practice in learning, education and assessment allows the library to provide services to all stakeholders.”

Library faculty participates in national, regional, and local professional organizations through service, exhibits, and presentations. Since 2014 the library faculty held 48% more leadership positions in national and regional organizations, and the number of publications increased by 67%. From serving on library publisher advisory boards to planning committees, library faculty are actively involved in the profession.

Information Resources

Whether on campus or around the globe,
the UNMC community connects to a digital library.

Providing students access to a growing number of e-books
to support learning in all disciplines.

A hand is holding a tablet computer, displaying a library interface. The background shows wooden bookshelves filled with books, including several green-spined volumes. The scene is set in a library or study area.

98%

of library information
resources are accessible
online.

McGoogan Library of Medicine
www.unmc.edu/library

For more information on the McGoogan Library, please contact
Emily McElroy emily.mcelroy@unmc.edu
Director & Assistant Vice Chancellor for Academic Affairs

Connecting
the past, **informing**
the present,
building the future.
Inspiring excellence
in education, research, and
patient care **through**
information.