

Vision

The University of Hong Kong Libraries seeks to sustain and enhance the University's **Excellence** as an institution of higher learning, as a **Pre-eminent** international university in Asia, and to provide **Outstanding** teaching and world-class research support collections and services so as to produce **Well-rounded** graduates with lifelong abilities to provide leadership within the societies they serve.

Foreword	1
Enhancing Academic Excellence	2
Raising the University's Global Presence and Visibility	8
Partnering with Society and Serving the Community	14
Develop and Support "The University Family"	20
Our Staff: Scholarship and Dedication	26
Statistics	30
Notable Acquisitions	34
Our Donors	36

Foreword

More than 50 new accomplishments representing innovative efforts to bridge people and information are reported this year. But what is the OUTCOME of these efforts? Unless students have acquired knowledge and skills that constitute the integrated learning needed when they leave the university, studies on

student outcomes have suggested that while we might have provided employment for our staff and maintained the attention of our students for significant periods of time, we have failed to achieve learning outcomes.

Arizona State University has posited 7 learning outcomes that they hope to achieve. These included equipping students with life long learning skills; an appreciation for the diversity of life; the ability to successfully apply what they have learned; critical thinking skills; the basic mastery of domain knowledge; information management skills; the ability to communicate successfully; mathematical and other analytical skills.

While I am not sure I totally agree that any organisation should measure its success with a single ruler, I think it is a valuable exercise to evaluate our efforts in terms of learning outcomes.

Life long learning

Libraries, including ours, take a leadership role in teaching students life long learning and information literacy skills. Professors are collections of living experts in one location; libraries are collections of the knowledge of past and present experts living or who have lived in all nations of the world. Students are equipped with these skills to learn for themselves whenever they come up against something they don't understand.

Libraries perform a critical supportive role in achieving 3 other outcomes.

Appreciation for diversity

Library collections, both printed and electronic, contain words and images portraying the diversity of the human enterprise past and present. While few students may have the opportunity to talk to others whose life experiences is different from their own, they can get inside the heads of thousands of authors who have personally experienced these things or observed it for themselves.

Critical thinker

While our teachers impart critical thinking skills, libraries provide the treasure chest of ideas that need to be critically analysed. Students acquired domain knowledge from their teachers but they are also required to read other materials with other points of view and perspectives. These materials are found in libraries.

Effective communicator

HKU Libraries has expanded access to software and hardware for students to enhance their presentations – thus increasing their ability to communicate their findings.

Therefore, as we conclude another year, we do so with pride in our accomplishments. We wish to express our gratitude to the other components of the University Family for making all of this possible. We look forward to a new year, a year in which we will celebrate the addition of our one-millionth e-book.

Dr Anthony W. Ferguson
University Librarian

A total of

36,215
e-journals

&

851,583
e-books

Enhancing Academic Excellence

Expanding information

Once again this year in response to the ever-expanding world of electronic publishing, we increased the proportion of resources we spent on the acquisition of electronic information. The total expenditure of e-resources grew by about 12%, largely as a result of the shift from print journals to cover electronic license fees.

Our electronic resources now consist of:

- 36,215 e-journal titles representing a 44% increase on the previous year.
- 821,583 e-books representing a 100% increase over 410,044 in 2003-4, easily our biggest growth area over the preceding year. Correspondingly, the usage of e-books continues to grow. As an example, usage of netLibrary e-books grew by 96% to 68,508 accesses in 2004.
- 511 electronic databases.
- 16,106 free web-resources.

An obvious consequence of these developments is a reduction in the rate of growth for the print collection. Notwithstanding this, our print collection grew significantly by more than 98,000 volumes to 2,377,825 volumes.

Approval plans continue to play a significant part in developing our

monograph collection. This year 45% of the monographs budget was expended on books supplied through these plans which cover over 350 core publishers. We also established an approval plan to supply award-winning titles for the Leisure Reading Room.

Improving access to library resources

The Libraries continued to enhance access to its existing collections by making certain collections more readily available to our local user community and to the wider scholarly world.

An inter-branch delivery service, launched in January 2005, allowed all borrowers to request books held in the HKU Libraries to be delivered to main and off campus library pickup locations.

We relocated the Reserve services and collections to the Audio-Visual Department. This relocation to an open environment allows users to readily browse these materials, make copies on the photocopiers or check them out. Not only has this move improved access for students it has freed up staff from repetitively retrieving, then re-shelving materials.

Following our earlier decision to classify our CJK materials using the more

user-friendly Library of Congress (LC) Classification Scheme, the re-labelling of materials held in the Fung Ping Shan Library made significant progress and will be completed later this year.

In order to enhance access to our journals collection, we barcoded 163,610 bound journals located in the Main Library, enabling them to be lent through the library system.

Some 60,000 less frequently used books were relegated to the Ground Floor Compact Storage of the Main Library to relieve the cramped conditions of the Main Library.

We also undertook several enhancements and new digital projects in terms of our home grown resources:

- The Reformatting Team continued with their many existing projects by digitising many more CD covers, adding 67 issues to the *Hong Kong Journals Online* collection, 38 Hong Kong University Press titles and 47 more e-video titles. 1,035 e-theses were added and over 600 papers were scanned into *ExamBase*.
- A new digitisation project, *China through Western Eyes*, was given a major kick start, covering printed materials in Special Collections and the Fung Ping Shan Library, selected

for their Western views of China from about the 16th century until 1911. The database now holds some 12,800 pages from 32 titles. It will eventually hold hundreds of titles in English, French, German, Spanish, Dutch, Italian and Latin on this topic.

- We reformatted the design of our web pages to enhance the searchability of electronic information. We added more browsing capability on subjects and broadened the formats beyond the basic e-journal, e-book, e-news and database. We renamed these "Electronic Resources".
- The Libraries received files of 2 previously unpublished typescripts by Dr B.S. Bonsall - translations of *Red Chamber Dream* 《紅樓夢》, and *Records of the Warring States* 《戰國策》 - which we placed online in navigable pages.

The Law Library extended its hours from 6 to 7 days a week by opening on Sundays during term time from 12 noon to 7 pm, a welcomed change for an increasing number of students in part time programmes. Special Collections also extended its opening hours to Sundays and public holidays during term time.

Our cataloguers were especially busy throughout the year improving access to our newly acquired electronic resources.

They processed 234,888 titles, including 9,848 free internet resources, a 420% increase on the previous year. They also managed to improve access for a range of retrospective printed materials. A total of 70,272 volumes were catalogued and added to the Libraries.

Improving the physical infrastructure

The Libraries continued to upgrade the technical and physical infrastructure necessary to support uninterrupted access to the wealth of digital resources.

- Purchased 178 new computers, mainly to replace older models. Our total count now stands at 299 for users and 290 for Libraries' staff.
- Increased our fixed ACEnet access points for campus roaming to 475. We added 45 wireless access points for users and 3 for Libraries' staff.
- Replaced an old Compaq Alpha server hosting Dragon, our library catalogue, with a faster and more powerful Sun Fire V490 Server. Some jobs that used to take 8 hours, now take only 30 minutes.
- Upgraded 13 computers in the Law Library to Project Workstations, in response to the Knowledge Navigation Centre (KNC) survey.
- Upgraded the software of ZoomText Magnifier/Screen Reader in the Special Room for the Visually Impaired.
- Installed 4 digital microform readers/printers in Special Collections.
- Enhanced the facilities of the Microform Room with additional side tables and an intercom installed for instant help from the Special Collections counter.
- Purchased a new leaf casting machine that fills in holes in the pages of very old books caused by insect infestation or other reasons.
- Received 17 binding machines donated by the Polytechnic University Library, to enhance efficiency and quality of work of our Bindery.

Communicating with and identifying user needs

We updated all of our online research guides as well as creating many new ones. Collection Development created subject blogs for Architecture, Arts, Business & Economics, Education, Engineering, Science, Social Sciences, Electronic Resources and Internet Resources to keep our users current with information resources and relevant news in the respective disciplines.

A series of customised action agenda for

each of the academic departments became top priority for Subject Librarians:

- Improve communication with faculty to facilitate collection building.
- Offer more support for collection building to develop well balanced collections.
- Link users to relevant and current information resources and services.
- Improve information skills of subject-specific groups and increase awareness of course content by offering course related instruction that are customised and delivered on-site.
- Keep current with research interests and information needs through research consultation targeted at postgraduates.

Serving our users

In September we began sending courtesy notices reminding our users 3 days in advance of their borrowed items becoming overdue, a service long requested by our users.

We contracted with the University's E-Business Technology Institute, ETI Consulting Limited (ETIC), to develop a system to send out library notices for overdue, recalls, pickup notices, and courtesy reminders via short text

messages service (SMS) to our users' mobile phones.

We continued to help users fully capitalise on the Libraries' wealth of resources:

- Answered over 60,000 reference enquiries across the Libraries. Among these, we saw an increase in the number of electronic enquiries. Our Live Reference Help service increased by 49% while email enquiries rose by 24%.
- Continued to provide formalised information literacy training through teaching, demonstrations, orientation tours and the Foundations of Information Technology course. Library staff dedicated 700 hours to this service and the number of persons attending the training rose by 6.4% to 12,281.
- Significant growth rate at 130% for our personalised and in-depth Research Consultation Service for faculty and postgraduate students.
- Registered 10,000 users for 17,000 sessions to utilise the Knowledge Navigation Centre (KNC) of the Main Library, an increase of 17.6% over the previous year.

Contributed to WorldCat:

45,758 records

Raising the University's Global Presence and Visibility

During the 2004-5 academic year the Libraries sought to establish the University's reputation as a premier international university through contributions to the library and information science literature and the profession; its digitisation programme; by participating in global collaborative programmes; and by strengthening the international components of University life.

Contributions to the literature

- Chan, G.R.Y.C. Purchase instead of borrow: An international perspective, *Journal of Interlibrary Loan, Document Delivery & Information Supply*, 2004, 14(4), 23-27.
- Chan, Gayle R.Y.C. and Ferguson, Anthony. Usage statistics at Hong Kong University: From fun to fundamental in just a few years, *Library Connect Pamphlet No. 7*, 2005, 4-5.
- Chan, G.R.Y.C. and Lai, J.K. Strategy for e-books: One library's perspective, *7th International Conference of Asian Digital Libraries, Shanghai, December 13-17, 2004*.
- Chan, G.R.Y.C. and Lai, J.K. Shaping the strategy for e-books: A Hong Kong perspective, *Library Collections, Acquisitions & Technical Services*, 2005, 29(2): 205-219.
- Ferguson, A.W. E-books in China and North America. Paper presented at a meeting of the

- Singapore Library Association, Singapore, January 25, 2005.
- Ferguson, A.W. Book publishing, distributing and libraries on this side of the world. *7th Fiesole Collection Development Retreat, Melbourne, Australia, April 28-30, 2005.*
 - Ferguson, A.W. The patriot act - too familiar for comfort, *Against the Grain*, 2004, 16(4), 102.
 - Ferguson, A.W. Closed to Open (Open Source, Access, and Archives), *Against the Grain*, 2004, 16(5), 94.
 - Ferguson, A.W. Library heroes, patience, stories with happy endings, and problems yet unsolved, *Against the Grain*, 2004, 16 (6), 94.
 - Ferguson, A.W. Quick visit to libraries in Singapore, *Against the Grain*, 2005, 17(1), 94.
 - Ferguson, A.W. Post Google super print and post tsunami, *Against the Grain*, 2005, 17(2), 94.
 - Ferguson, A.W. It's the Web, stupid, *Against the Grain*, 2005, 17(3), 94.
 - Ferguson, A.W. and Ko, A.Y.W. E-books in China, *Against the Grain*, 2004, 16(5), 42.
 - Ferguson, A.W. and Zhang, H.Y. China through western eyes: A collaborative digitisation project at the University of Hong Kong and Peking University Libraries. *Paper presented at a meeting of the Pacific Rim Digital Library Alliance, Taipei, Taiwan, February 16, 2005.*
 - Lam, H.M. The 2004 user survey at the University of Hong Kong Libraries, *College and Research Libraries*, 2005, 66(2), 115-135.
 - Palmer, D.T. Upstream content management, downstream integrated access, *LITA National Forum, St. Louis, Missouri, USA, October 7-10, 2004.*
 - Sidorko, P.E. The remaking of the Librarian: Average customer review 3 out of 5, *Asian Library & Information Conference, Bangkok, November 21-24, 2004.*

Electronic digitisation programmes

- Conducted a pilot project to determine the effectiveness of the inclusion of HKU theses in the ProQuest Digital Dissertations database. Abstracts of 425 MPhil and PhD theses were submitted.
- Published an online version of the *Fung Ping Shan Rare Book Catalogue* 《香港大學馮平山圖書館藏善本書錄》, a collection of 704 titles in 11,427 volumes, including books published from the 13th to 19th centuries and manuscripts dating back to the Ming dynasty.

Global collaborative programmes

- Contributed 45,758 original cataloguing records to the Online Computer Library Consortia's WorldCat database which placed HKUL second in the world, ahead of Oxford University at 39,322 records. These cataloguing records are then shared and copied by libraries worldwide when using WorldCat.
- Became the first member, outside of North America, of the Center for Research Libraries (CRL) under its new Global Membership Program, giving us access to over 4 million additional publications within the CRL collections through interlibrary loans and/or electronic delivery.
- Joined the Research Libraries Group (RLG) Chinese Rare Books Project. With the assistance of Dr Chan Chi-wah from the Project, HKUL contributed records to RLIN (Research Libraries Information Network), the bibliographic database of the Research Library Group, an international library consortia headquartered in the US, to help build an international union catalogue of Chinese rare books.
- Initiated a benchmarking exercise with 15 libraries from China, Hong Kong, Singapore, Australia, the United Kingdom, Canada, and the US. The goal was to determine how HKUL's programme compares with that of libraries in significant research universities worldwide.

We ranked

Acquisitions dollars	3rd out of 13 libraries
Library budget dollars	4th out of 13 libraries
Total number of library staff	6th out of 14 libraries
Number of circulations excluding renewals	7th out of 10 libraries
Number of bound volumes	9th out of 11 libraries
Number of professional staff	11th out of 14 libraries

International components of University life

- Provided 79 library tours to groups and individuals from outside of Hong Kong including 23 for international visitors and 56 for guests from Mainland China. In all, 1,103 individuals were given library tours last year.
- Taught a half dozen library and information management skills courses specifically designed to help students from outside of Hong Kong.

3 terabytes server, home to
280,000 Chinese e-books

Partnering with Society and Serving the Community

We believe by fostering a closer relationship with the Hong Kong Community and China, the value of our collections and services can be further explored by a wider spectrum of users. On the other hand, collaboration with different partners also helps to enrich the resources for sharing. Efforts have therefore been made to establish solid relationships with our partners by enhancing our library access, communication and collaborative efforts.

Giving access to Hong Kong groups

- Between January and October 2004, the libraries at the University of Hong Kong, City University, and Lingnan University experimented with using INN-Reach software to set up the Hong Kong Academic Library Link (HKALL) interlibrary document delivery service. It provided a faster and cheaper service than the traditional interlibrary loan system. The service received a profound welcome by the users of the 3 institutions. The University Grants Committee (UGC) has allocated \$10 million to a deeper collaboration project that will further expand the HKALL service to all 8 UGC-funded institutions in September 2005.
- The Libraries installed an IBM Xeon Server with 3 TB of hard disk, storing 280,000 Chinese e-book titles from the SuperStar Collection. It is planned that other libraries in Hong Kong will access those e-books via the server eventually. We hosted a launching ceremony on March 22, 2005 and representatives from local libraries attended to talks and demonstrations on the e-books.

- Effective November 1, 2004 all students studying higher degrees including postgraduate diplomas and certificates, UGC-funded or self-funded programmes were eligible to apply for borrowers' tickets in libraries of other UGC-funded institutions.
- ATV for their documentary TV series of the Japanese occupation.
- Guangdong Committee of China, People's Political Consultation Conference, Dongguan Branch for their Local History Project.
- Lingnan University for their Exhibitions on Tuen Mun Heritage.

Communications with Hong Kong community and China

- We delivered a record high number of library tours. A total of 2,876 visitors from the university, secondary schools and organisations participated in 179 sessions that added up to 141.58 hours.
- In addition to regular library visits, Special Collections received a group of secondary school students in support of the Inter-school Competition of Study Projects on Hong Kong History and Culture organised by the government.
- Our Special Collections were consulted by:
 - Hong Kong Museum of History for their publication, *Lei Cheng Uk Han Tomb*.
- Music Library arranged an open house on October 16, 2004 with an exhibition of 20th century scores. The Library also participated in "A Day of Music" project jointly organised by the Department of Music and the Consulate General of Switzerland on February 22, 2005, designed to introduce Hong Kong students to university life through music.
- C. Y. Lai, Head of our Bindery, gave lectures to the Hong Kong Archives Society.

Collaboration with Hong Kong and China

- We continued to benefit from our participation in the JULAC Collaborative Development Committee and international

consortia on consortial purchase. 10 new joint-purchase agreements for electronic resources were negotiated and we participated in a joint tender to purchase books published in North America and the UK.

- The Cataloguing Team continued to be a prime source of record sharing for JULAC libraries. A new collaboration was the shared cataloguing of local TV programmes. We also participated in the project of maintaining UTF-8 Mapping Table for Hong Kong Innovative Users Group (HKIUG) Libraries.
- The Bindery continued to offer work to members of the St. James' Settlement.
- Special Collections completed the "Union Catalogue of Chinese Genealogies" project with Shanghai Library and collaborated with Hong Kong Film Archive to convert 59 reels of films from *Sir Lindsay Ride Collection* to viewable format.
- Deputy Librarian, Peter Sidorko, and Fung Ping Shan Librarian, Dr Y.C. Wan, visited the Peking University Library and Tsinghua University Library respectively for two weeks on the staff exchange programme.
- Fung Ping Shan Library maintained close partnerships with various academic libraries in the Mainland and Taiwan:
 - Reciprocal ILL arrangement: Peking University, Tsinghua University, National Taiwan University and National Cheng Chi University Libraries.
 - Database creation: Jinan University Library.
 - Book digitisation: Zhejiang University Libraries. We provided 60,000 volumes of books for digitisation in Shenzhen.
 - Fung Ping Shan Librarian, Dr Y.C. Wan fostered relationships with librarians in Urumqi, Beijing, Nanjing, Xiamen and Taipei during his visits to libraries in these places.

Community services

- Julia L.Y. Chan served as the Honourary Librarian, Royal Asiatic Society (Hong Kong Branch); Medical, Health and Welfare Liaison Officer, Hong Kong Library Association, January 2003 to December 2004; President, Hong Kong Library Association, January 2004 to December 2005.

- Dr Anthony W. Ferguson served as the President, Hong Kong Library Association, 2003-5; Co-organiser of the Beijing Library Service and Development Innovation Forum sponsored by the Library of the Chinese Academy of Sciences; Member of the HKSAR Home Affairs Bureau, Culture Section, Committee on Libraries; Chair of the University of Queensland Library, External Review Team; Convener of the Pacific Rim Digital Library Alliance; Asia Pacific Representative to the On-line Computer Library Council Members Council; and lay leader of the Peninsula II Homantin Branch of The Church of Jesus Christ of the Latter-Day Saints.
- Dr K.M. Ku served as an Editorial Board Member, International Journal of Computational Intelligence; Council Member, Hong Kong Library Association and Organising Committee Member, IASL Conference 2005.
- Annabelle Pau served as the Academic Libraries Liaison Office, Hong Kong Library Association, September to December 2004 and Honourary Secretary, Hong Kong Library Association, January to August 2005.
- Iris Sin served as the Programme Coordinator, Hong Kong Library Association, July to October 2004.
- Lucinda K.P. Wong served as the Honourary Secretary, Hong Kong Library Association, September to December 2004 and Academic Libraries Liaison Officer, Hong Kong Library Association, January to August 2005.

10 interesting
book talks
attended by 1,500 friends of the Libraries

Develop and Support “The University Family”

This past year most of our efforts to support members of the University Family, outside the teaching-learning-research spheres, centred on increasing the quantity and quality of interactions with the alumni, members of the Hong Kong community who are supporters of the University, and of course our own students and teachers; seeking input from members of the University Family on how the Libraries could better meet their needs; and obtaining both in-kind and monetary contributions to better meet the needs of our users.

Increasing the quantity and quality of interactions with our patrons

- A very successful series of Book Talks was attended by nearly 1,500 students, alumni and members of the general Hong Kong community. Our purpose, in addition to inviting authors to talk about their books, is to invite interesting people to talk about books that interest them:

- 《老子註譯及評介》 / 陳鼓應著。
Speaker: Shih Wing Ching (施永青). Moderator: Dr Ma Ka-fai (馬家輝博士). September 23, 2004.
- *King of Gesar – The longest oral epic from Tibet*. Speaker: Tsering Puntsok (次仁平措). October 7, 2004.
- *Feeling the stones: Reminiscences / David Akers-Jones*. Speaker: Sir David Akers-Jones (鍾逸傑爵士). Moderator: Tsao Chip (陶傑). November 4, 2004.
- *Living Islam: From Samarkand to Stornoway / Akbar S. Ahmed*. Speaker: Sir T. L. Yang 楊鐵樑爵士. November 25, 2004.
- *Modern history of Hong Kong /*

and corporate Circle of Friends members, an overall increase of 29% over the previous year:

- Much of the increase came from large numbers of alumni joining the Circle, resulting in a 76% growth in the alumni component of Friends.
- Opened our Student Learning Centre:
 - Students can relax with friends or a good book in the Leisure Reading Room from morning until late at night. They can use the 24-hour Group Study Area to meet around one of the many small group study tables or, if alone, to study in one of the study carrels located there. Drinks and snacks can be purchased from the vending machines in the Centre for consumption in either the Group Study or Leisure Reading areas.

Seeking input from members of the University Family

- Invited representatives from the faculties and the Student Union to join us in our Libraries Annual Planning Retreat as a means of

sharing with them our challenges and accomplishments as well as gathering suggestions on how we might improve our services.

- Held informal meeting with representatives from the following faculty-based student associations to better understand their needs: Law, Education, Medical, Dental, and Postgraduate Student Association. Follow up actions were taken by corresponding departments as a result from the feedbacks gathered.

Engaging the community in a variety of programmes throughout the year to help it become more aware of the Libraries

- Introduced our “School Visit and 3-Day Pass” programme to 3 separate schools during the year: German-Swiss International School; the Sacred Heart Canossian College; and the Yew Chung International School. We also held a year-round exhibition on English literature in St. Paul’s Co-educational College.
- Invited National Olympic Gold Medallists to be photographed and featured on the HKUL Reading Club’s READ posters to promote

reading: Zhang Guozheng (張國政), Gold medallist, Weightlifting Men’s 69 kg; Meng Guanliang (孟關良), Gold medallist, Canoeing, Men’s C-2,500 m; and Xing Huina (邢慧娜), Gold medallist, Women’s 10,000 m.

our gift and exchange programme for materials sent to us by libraries in China and other parts of the world.

- Received from iGroup (Asia Pacific) Ltd. a \$225,000 *IBM x345Server* for our e-books project.

Obtaining both in-kind and monetary contributions to better meet the needs of our users

- Raised more than \$700,000 through the Circle of Friends.
- Awarded \$49,000 from the University Annual Giving programme.
- Received \$40,000 from Elsevier Asia Pacific in support of our Annual Leadership Institute.
- Gained sponsorship from iGroup (Asia Pacific) Ltd. for the participation of the Institute’s convener, Arnold Hirshon, Executive Director of the New England Library Network, Boston, US.
- Acquired 37,312 volumes as gifts including an excellent collection of 6,800 books from the Kwang Hwa Information and Culture Center. Some of these are added to our collection while others are used in

Regional and global impact

through library staff members presenting at conferences
in places such as **Bangkok, Melbourne,
Missouri and Shandong**

Our Staff: Scholarship and Dedication

Research output (China, Hong Kong, Taiwan)

Scholarly books and monographs:

梁文儀, 張慕貞, 梁玉焜, 何妙玲, 陳美玲.
《留芳頌》/ 編輯: 梁文儀...[等], 香港:
香港真光中學, 2005.

Lam, H.M. New music in China
and the C.C. Liu Collection at the
University of Hong Kong / edited and
compiled by Helen Woo in association
with Chan Hing-yan. Hong Kong
University Press, 2005.

Journal articles and other published papers:

Ferguson, A.W. (彭仁賢) and Ko, A.Y.W.
(高玉華) 《中文電子書》, New technology
of library and information service 《現代
圖書情報技術》, 2005 (122), 96-98.

Book chapters:

張慕貞. “附錄: 何中中博士大事年表”,
《何中中文集》/ 何中中, 香港: 香港真光
中學, 2005, 193-195.

張慕貞. “附錄: 何中中博士小傳”,
《何中中文集》/ 何中中, 香港: 香港真光
中學, 2005, 196.

張慕貞. “何中中校長紀傳”, 《留芳頌》/
編輯: 梁文儀...[等], 香港: 香港真光中學,
2005, 20-29.

Lam, H.M. The C.C. Liu Collection on

New Music in China at the University
of Hong Kong, *New music in China and
the C.C. Liu Collection at the University
of Hong Kong* / edited and compiled by
Helen Woo in association with Chan
Hing-yan. Hong Kong, China, Hong Kong
University Press, 2005, 17-22.

Conference presentations:

Palmer, D.T. HKALL/Innreach
Experiment, 2004 Hong Kong Innovative
Users Group Conference, Hong Kong,
November, 30, December 1, 2004.

Palmer, D.T. MetaFind. Paper presented
at a meeting of the Pacific Rim Digital
Libraries Association. Taipei, Taiwan,
October 18, 2004.

Palmer, D.T. Open Archives Initiative,
How it Works & Who Uses It. Paper
presented at a meeting of the Pacific Rim
Digital Libraries Association. Taipei,
Taiwan, October 18, 2004.

Editorship and keynote speeches:

張慕貞、梁玉焜、梁文儀、何妙玲、陳美玲.
《何中中文集》/ 何中中, 香港: 香港真光
中學, 2005.

Ferguson, A.W. E Books East and West.
Speech presented at the Taiwan Book Fair.
Taipei, Taiwan, February 16, 2005.

Ferguson, A.W. Collection Development
in the West. *Speech presented at a meeting
of Taiwan librarians sponsored by the Taiwan*

National Teachers University Library. Taipei, Taiwan, February 17, 2005.

Ferguson, A.W. Hong Kong University and Columbia University Libraries Compared. *Speech presented to meeting of Jinan Librarians sponsored by the University of Shandong*. Jinan, Shandong, June 21, 2005.

Research output (International/Overseas)

Please see Contributions to the Literature in “Raising the University’s Global Presence and Visibility”, page 10.

Additional qualifications

Chan Siu Lin. Excel Macro & Programming Using VBA Training, June 2005.

Alice Lo. Introduction to Archives Management, HKU SPACE, November 2004.

Joan Sia. 1st year Sacred Music Training Course (Ogan), Sacred Music Commission, Catholic Diocese of Hong Kong, June 2004.

Jimmy Sung. Microsoft Approved Course: Programming with Microsoft Visual Basic .NET (M2373), April 2005.

Tai Lum. MS Excel Macro & Programming Using VBA Training, June 2005.

Diana Tsui. Masters of Applied Science (Library and Information Management), Charles Sturt University, November 2004.

25 years of service award

Chiu Yu-kee (Junior Library Assistant)

Lam Siu-leung (Library Assistant II)

Tina Tam Ching-kuen (Library Assistant I)

Tang Kwun-hung (Library Assistant II)

Wong Chee-bor (Library Assistant III)

Joseph Yu Chong-lam (SLA)

Competency transfers

Linda Chan (Library Assistant II) to Acquisitions/Western Cataloguing

Chloe Cheng (Library Assistant II) to AV & Reserve Collection

June Leung (Library Assistant III) to Reformatting Team, Systems

Tai Lum (Library Assistant II) to Systems

Farewell

Cheung Sau-kuen (Cleaner). 19 years of service.

Ada Leung Lai-yiu (Bookbinder). 16 years of service.

Francis Poon Wing-keung (Library Assistant I). 37 years of service.

Lawrence Tam Wai-hong (Deputy Librarian). 10 years of service.

Yuan Ying-haw (Assistant Librarian II). 35 years of service.

Resignations

Sally Ho Yun-hing (Library Assistant II)

Alan Lee Siu-lun (Technician)

Iris Sin Fung-siu (Computer Technician II)

Library materials borrowed:

1,414,857

Statistics

Did you know we . . .

- Purchased more than **58,000** monograph titles and **4,000** non-book titles
- Circulated more than **1.4** million items
- Loaned **22,000** items to other libraries
- Served an average of **3,959** users a day, according to our security gate count
- Conducted **179** tours for students, faculty, staff and visiting dignitaries
- Answered **60,000** reference and directional questions
- Opened the main library **92** hours each week during term time.

A. Volumes in the Libraries

B. Who uses our Libraries

C. How we spent our acquisitions dollars

D. Staffing in the Libraries

Professional Staff (FTE)	35
Support Staff (FTE)	215.58
	(16.33 hourly-paid FTE is added)

E. Library materials use statistics

Items checked out	1,396,160
Manual loans	18,697
Items read in-house	655,698
Total	2,070,555

F. Interlibrary loan transactions with other libraries

ILL Items Loaned	22,528
ILL Items Borrowed	18,619
Total	41,147

Notable Acquisitions

《宋集珍本叢刊》/四川大學古籍整理研究所編;[主編舒大剛;副主編吳洪澤,尹波,陳建華].[108冊]北京:綏裝書局,2004.

《宋集珍本叢刊》是一套保存宋代文集珍稀版本的大型斷代文集叢書,依據四川大學古籍研究所20餘年來收集得960種宋代珍本文獻中精選而成。全書共選錄宋人別集、總集405種,包括明清以來相傳故物、宮廷內府所藏、著名學者批校、藏家手錄孤本。

Oxford dictionary of national biography : in association with the British Academy : from the earliest times to the year 2000 / edited by H.C.G. Matthew and Brian Harrison. Oxford ; New York : Oxford University Press, 2004.

10,000 experts authored more than 50,000 biographies of the men and women who shaped all aspects of Britain's past, from the fourth century BC to the year 2001.

Encyclopedia of nanoscience and nanotechnology / edited by Hari Singh Nalwa. [foreword by Richard E. Smalley]. Stevenson Ranch, Calif. : American Scientific Publishers, 2004.

This 10-volume set, edited by Hari Singh Nalwa with a forward by Richard Smalley, a Nobel Prize Laureate, is an unprecedented definitive reference source that provides an overview of emerging aspects of nanotechnology.

Micromedex healthcare series. Greenwood Village, Colo. : Thomson Micromedex.

Micromedex Healthcare Series Online provides instant answers on drugs, disease management and acute care medicine. Includes extensive graphics and tables, and comparative drug summaries. Our subscription to this resource begins June 2005.

JSTOR. Arts & Sciences IV, Arts & Sciences Complement and Biological Sciences Collections. New York, N.Y. : JSTOR.

Law, psychology, and public policy and administration are the new areas introduced with this collection. The Complement adds a further 150 titles. Biological Sciences Collection covers fields such as biodiversity and conservation, cell biology and zoology.

SpringerLink. Berlin: Springer-Verlag, 1998-

The SpringerLinK makes available all journal titles published by Springer, a premier global publisher of scientific, medical and professional publications. It offers over 1,300 titles, including the imprints of Springer, Kluwer and Brill.

SuperStar Digital Library 超星數字圖書館. 北京: 超星公司 1999-

An extensive and mainly retrospective collection of Chinese electronic books published in China. The collection covers 20 subject categories, including Chinese medicine, literature and history, law and politics.

661 donors

Donors

We couldn't have done it without you. Every gift counts. And they did. Thanks to you – our donors. Your generosity has made it possible for HKUL to build new facilities, improve its services, and provide essential resources for our faculty and students.

丁青
丁榕壽
上海市《覺群》編輯部
上海市敬業中學
上海圖書館
山東大學圖書館
山東文獻社
中山大學
中山大學教育學院
中央研究院中國文哲研究所
中央研究院民族研究所
中央研究院近代史研究所
中央研究院臺灣史研究所籌備處
中央研究院語言學研究所
中國社會科學院文獻信息中心
中國海洋大學數學系
中國國家圖書館
中華建築(編輯部)
天地圖書有限公司
天馬出版有限公司
文學世紀社有限公司
王丕烈
王左書
王建中
王煜博士
北京大學圖書館
古博生
四川大學圖書館
左章
田同旭
田玲
任娜
向明
安徽省文史研究所
西北大學圖書館
何池
何紅雨
何貴初
余仕雄醫師
余思牧博士
吳正
吳培根
吳華
吳鴻雁
宋信仁
李安福
李志剛牧師
李素華教授
李鴻楷
杜松柏教授
杜若鴻
杜祖盼教授
沈己堯教授
沈默
阮珍
周武彥
周昕
周昭明
周羅汝珩
奔騰製作
岳清
昌明大師
明報出版社有限公司
明報企業有限公司
明報報業有限公司
東吳大學圖書館

東南大學圖書館
林浩光
林森池
武大格
武漢大學圖書館
祁守鑫
阿婆書房
南京大學中文系
南開大學
姜丕中
施仲謀
殷廷文博士
胡世昌醫生
胡周鈔坤
范成鈞
香港中國語文學會
香港青少年服務處
香港基督教協進會
香港基督教協進會
香港教育工作者聯會
香港創新教育學會
香港聖公會將軍澳安老服務大樓
香港樹仁學院圖書館採購部
唐作藩
唐奕堯
桂林市新聞出版局
浙江大學材料與化學工程學院
陝西師範大學
馬楚堅博士
馬興和
馬興祥
國立國父紀念館
國立臺灣大學圖書館
國兩制研究中心
國家圖書館
國際學術研究社
基督教靈實協會
崔玉翰
張玉書
張育堂
張柏嵐
張海國
張植輝
張傳玲
梁玉秀
梁維周居士
梁潔貞
清華大學高等研究中心
翠青
陳兆秀
陳式熊
陳佩群
陳其光
陳維銘
陳遠和
陸駿
陸離
麥鏡英
單周堯教授
喻喜春
景堂圖書館
曾昭達
程鳳鶯
華南師範大學
華富實業
馮錦培

黃中習
黃光曙
黃東選
黃炳蔚
黃振威
黃瑞我
黃鳳蘭教授
廈門大學
楊中芳博士
楊秋榮
獅子山青年商會
靳文芳
寧波市天一閣博物館
漢英書局有限公司
臺灣立法院國會圖書館
臺灣行政院大陸委員會
臺灣國立編譯館
趙生瑞
趙偉文
鄭家剛
劉文忠
劉仲謙
劉怡欣
劉頌琳
廣州地區老游擊戰士聯誼會東江縱隊分會
廣東省社會科學院
樓卓烈教授
歐中民大平紳士
歐陽可興
歐陽南
潘兆賢
潘偉強
潘維慧
蔡廷神
蔡鳳雙博士
鄭超
黎華
黎錫
樹仁學院
蕭湘居士
進寧省圖書館
滕偉
戴志沛
謝榮滾
羅文相
羅偉豪
羅寶銘長
蘇志堅
續正法師

ABC Radio Australia
Dr Abdul Karim
Administration Wing, Chief Secretary for Administration's Office, HKSAR
Alliance Françaises Hong Kong
American Biographical Institute
The Arab Republic of Egypt Consulate General in Hong Kong
Art in Hospital
The Asia Foundation
Association of Geotechnical & Geoenvironmental Specialists (Hong Kong)
Assumption University of Thailand

- Dr Au Wing Hoi
 Aw Sok Ling
 Bachy Soletanche Group Ltd. (Hong Kong)
 Bentley College, Center for Business Ethics
 Dr Jean A. Berlie
 Hannelore Biella
 Blessed Minority Christian Fellowship
 Dr Boey Kam Weng
 Books Registration Office, Hong Kong Public Libraries
 Prof Mark Bray
 The British Library
 Dr Roderic G. Broadhurst
 Camilo Alonso-Vega, Consul General of Spain in Hong Kong
 Canada-Hong Kong Resource Centre
 Candid Creation Publishing
 Dr Peter Cave
 Census & Statistics Department, HK, SAR
 The Center for Northeast Asian Studies, Tohoku University
 Centre of Asian Studies
 CEFC (French Centre for Research on Contemporary China), Hong Kong
 Alan Chan
 Alex Chan
 Angela Chan
 Benny Chan
 Prof C.C. Chan
 Prof Cecilia Chan
 Chan Chiu Hung
 Chan Hing Kai
 Julia L.Y. Chan
 Chan Wai Ming
 Dr Chang Lei
 Chang Lin
 Isaac Cheng Chun Yan
 Prof K.S. Cheng
 Prof Cheng Kai Ming
 Andrew Cheng Kar Foo
 Dr Cheng Kin Sang
 Dr Christina Cheng Miu Bing
 Dr Cheng Yeung Hung
 Brian Cheung
 Assoc Prof K.P. Cheung
 Dr Peter T.Y. Cheung
 Dr Chin Ming Kai
 Chinese Society, A.A.H.K.U.S.U
 The Chinese University of Hong Kong
 The Chinese University of Hong Kong, Department of Fine Arts
 The Chinese University of Hong Kong, Department of Linguistics and Modern Languages
 The Chinese University of Hong Kong, Faculty of Education
 The Chinese University of Hong Kong, Institute of Asia-Pacific Studies
 The Chinese University of Hong Kong, University Service Centre for China Studies
 Rebecca Ching
 Choi Cho Hong
 Choi Hung Community Centre for Senior Citizens
- Choi Sung Hei
 Annie Chong
 Priscilla Chou
 Alice Chow
 Chow Chiu Ming
 Choy Chung Shing
 Chu Hai College, Center for Asian Studies
 Chu Sui Chung
 Chu Wing Yee
 Eric Chui
 Dr Ernest Chui
 Dr Chui W.H.
 Chung Kwai Hung
 Chung-Hua Institution for Economic Research
 Chung Siu Ping
 The Church of Jesus Christ of Latter-Day Saints, Asia Area Public Affairs
 City University of Hong Kong
 City University of Hong Kong, Faculty of Business, Department of Economics & Finance
 Civic Exchange
 Columbia University Libraries, Gifts & Exchange Department
 The Commercial Press (H.K.) Ltd.
 Consulate General of Brazil in Hong Kong
 Consulate General of Finland in Hong Kong
 Consulate General of India, Hong Kong
 Consulate General of Japan in Hong Kong, Public Relations & Cultural Affairs Division
 Consulate General of Switzerland in Hong Kong
 Consulate General of the Kingdom of Denmark in Hong Kong
 Consulate General of the Republic of Korea in Hong Kong
 Consulate General of the United Arab Emirates in Hong Kong
 Consulate General of the United States of America in Hong Kong, Public Affairs Section
 Consulate General of Turkey in Hong Kong
 Coroner's Court
 Prof James Cotton
 Prof Gianni Criveller
 The Croucher Foundation
 Dr Colin Day
 De Boeck Universite
 Dr Dino Doimo
 Graham Anton Earnshaw
 East Asian History of Science Foundation
 Eastern District Council - Eastern District Office
 Economic Development and Labour Bureau
 Economist Intelligence Unit
 Editions De Boeck Universite
 Education & Manpower Bureau
 Education & Manpower Bureau, Curriculum Development Institute
 Electrical & Mechanical Services Department
 Elsevier Asia Pacific
 Europaische Zentralbank
 European Central Bank
 European Documentation & Research Centre
 Prof Colin William Evers
 Dr Fang Jun
- Federation of Hong Kong Industries
 Dr Anthony W. Ferguson
 The Financial Markets Association of Hong Kong, ACIHK Secretariat
 Fok Wai Lun
 Freer Gallery of Art & Arthur M. Sackler Gallery Library, U.S.A.
 Fu King Wa
 Fung Chun Ho
 Louis Gay
 GEF/UNDP/IMO Partnership in Environmental Management for the Seas of East Asia
 Giordano Dell'Amore Foundation
 Goethe-Institut Library and Information Centre (Hong Kong)
 Terence Graham
 Dr Wolfgang Griepentrog,
 Group Chairman of IMC Group of Companies
 Dr Theodore W. Hall
 Minoru Harada, Soka Gakkai Japan
 Dr Paul G. Harris
 The Heritage Foundation
 High Court Library, HKSAR
 Prof R.D. Hill
 Belle Ho
 Josephine Ho
 Dr Ho Shun Yee
 Y.C. Ho
 Home Affairs Bureau, HKSAR
 Hong Kong Arts Centre
 Hong Kong Arts Development Council
 Hong Kong Baptist University
 Hong Kong Baptist University, Centre for China Urban & Regional Studies
 Hong Kong Baptist University, Chinese Department
 Hong Kong Baptist University, School of Chinese Medicine, Part-time Programme Unit
 The Hong Kong Bird Watching Society Ltd.
 Hong Kong Christian Institute
 The Hong Kong College of Orthopaedic Surgeons
 The Hong Kong Council of Social Service
 The Hong Kong Epilepsy Association
 Hong Kong Examinations & Assessment Authority
 Hong Kong Family Welfare Society
 The Hong Kong Geotechnical Society
 Hong Kong Institute of Asia-Pacific Studies
 Hong Kong Institute of Certified Public Accountants
 The Hong Kong Institute of Education
 The Hong Kong Institution of Engineers
 Hong Kong International Arbitration Centre
 Hong Kong Museum of Medical Sciences
 The Hong Kong Polytechnic University
 The Hong Kong Polytechnic University, Department of Applied Social Science, Centre for Social Policy Studies
 The Hong Kong Polytechnic University, Department of Building and Real Estate
 The Hong Kong Polytechnic University, Department of Building Services Engineering
 The Hong Kong Polytechnic University, Department of Electrical Engineering

- The Hong Kong Polytechnic University, Pao Yue Kong Library
- The Hong Kong Polytechnic University, Power Electronics Research Centre
- The Hong Kong Polytechnic University, SPEED
- Hong Kong Press Publisher
- Hong Kong Productivity Council
- Hong Kong Trade Development Council
- Hong Kong University of Science and Technology
- Hong Kong University of Science and Technology, Business School
- Hong Kong University of Science and Technology, Office of the Vice-President for Academic Affairs
- Hong Kong University Press
- Hong Kong Young Industrialist Council
- Hong Kong Young Women's Christian Association
- Hope Publishing House
- Dr Martin Horstkotte
- Dr Scott A. Howe
- John Huang
- Dr Sam Hui Chun Man
- Human Rights in China
- Humber the Business School
- Thomas Hung
- Simonetta Ilari
- iGroup (Asia Pacific) Ltd
- Immaculate Heart of Mary College
- Inderscience Enterprises Limited
- Information Services Department
- Institute for Research in Humanities Kyoto University
- Institute of Developing Economies, Japan
- International Christian University
- International Council for Research and Innovation in Building and Construction - General Secretariat
- The International House of Japan
- Irving T. Ho Memorial Foundation
- Iwanami Shoten Publishers
- The Japan Association for Cultural Exchange, Japanese Literature Publishing Project Secretariat
- Japan Publications Trading Co., Ltd.
- The Japan Society
- Paul Jenkins
- Dr Beisi Jia
- Jockey Club Centre for Positive Ageing
- K.P. Tin Foundation Limited
- Dr Francis Y. Kai
- Richard W.C. Kam
- Dr Kan Lai Bing
- Pauline Kan
- Kim Cheol-Hyeon
- Louie Sze King
- King's College
- Prof Norman Ko Wah Man
- Dr Michael Koh
- Stephen Kong
- Dr Ku Kam Ming
- Kumon Hong Kong Co., Ltd.
- Kwan Chor Kiu
- Kwan Wing Keung
- Father John Kwan
- Dr Simon Kwan
- Kwang Hwa Information & Culture Center
- Kwok Kei Ah
- La Space
- Labour Department
- B.C. Lai
- Lai Chung Kin
- Janny Lai
- Dr Lai Wood Yan
- Dr Nagar Lai
- Assoc Prof Agnes Lam
- Dr Lam Chiu Wan
- William Lam Sau Shing
- Lida Lam Wai Yee
- Prof Tony Latter
- Josephine Lau Kwan Ching
- Roberta Lau
- Prof Lau Yu Lung
- Cheryl Le Butt
- Prof Lee Chack Fun
- Dr Cynthia Lee
- Jennifer Lee
- Jennifer Lee Ka Wai
- Katherine Lee
- Dr P.T. Lee
- Dr Lee Pui Tak
- Lee Shing Kan
- Benedict Lee Shui Sing
- Lee Tit Sun
- Prof Peter Lee Wing Ho
- Legislative Council Secretariat
- Legislative Council Secretariat, Research & Library Services Division
- Angela Lei
- Leisure and Cultural Services Department, Art Promotion Office, Community Art Team
- Leisure and Cultural Services Department, Cultural Presentations Section
- Leisure and Cultural Services Department, Executive Secretary of Antiquities & Monuments Office
- Leisure and Cultural Services Department, Hong Kong Film Archive
- Leisure and Cultural Services Department, Hong Kong Museum of Art
- Leisure and Cultural Services Department, Hong Kong Public Libraries
- Mary Leong
- Mr & Mrs N.S. Leu
- Prof Frankie Leung P.L.
- Peter Leung Kam Hon
- Kerry Leung
- Leo Leung
- Li Ka Shing Foundation Limited
- Li On Tuk
- Dr John Lian Ming Gon
- Liao Chao Chih
- The Library of Congress, Anglo-American Acquisitions Division
- The Library of Congress, Hispanic Division
- Lin Ming Gang
- Lingnan University
- Dr Anita Liu
- Liu Chong Hing Group
- Donald Liu
- L.M. Chong & Co.
- Grace Lo
- Margaret Lo
- Dr Clive Loo Wan Tin
- S.B. Lui
- Dr Y.B. Lui
- Dr K.K. Luke
- Prof David Lung
- Dr Ma Kwai Shun
- Pauline P.Y. Ma
- Y.P. Ma
- Prof Ma Yau Woon
- Macao Association of Economic Science
- Macao Polytechnic Institute
- Macao Inter-University Institute, Vice-rector and Dean of School of Arts, Letters and Sciences
- Dr Kerrie L. MacPherson
- Mak Kwok Kei
- Mak Sik Chung
- Winda Mak
- Deborah Meadows
- The Mental Health Association of Hong Kong
- Midland Realty
- Wallace Milverton
- Min Young-Geun
- Ministère des Affaires Étrangères, France
- Masumi Mizuno
- Hing Mok Wing Kai
- Dr Reuben Mondejar
- Fuminobu Murakami
- Museum of World Religions
- Dr Mushrat
- Nanyang Technological University
- National Diet Library
- National Library Board of Singapore
- National Museum of Ethnology, Japan
- National University of Singapore, Department of Japanese Studies
- Banny Ng Chi Kwok
- Prof Ng Ching Fai
- Iris Ng
- Ng Ka Lung
- Prof Keith Olson
- Mabel Ong
- The Open University of Hong Kong, School of Business & Administration
- Oxford University Press
- David Palmer
- Para/Site Artspace
- Michel Parfenov (ACTES SUD)
- Dr John Pearson
- Dr Mike W. Peng
- Plaza Cultural Macau Limitada
- Po Chiu Catholic Secondary School
- Poetry Network Company Limited
- Poon Sun Wah
- Press und Buch International

- Prime Communication Ltd.
 Procter & Gamble H.K. Ltd.
 Professional Publishers (Asia) Ltd.
 Pui Ching Middle School
 Prof Pun Ngai
 Queen Mary Hospital, University Department of Medicine
 Research & Information Center for Asian Studies
 Retina Hong Kong
 Dr Priscilla Mary Roberts
 Royal Thai Consulate General, Hong Kong
 Patrik Sahlin
 Sai Kung District Council
 Prof Lakshman P. Samaranyake
 Madan M. Sauldie
 Eric Sautede
 Yuko Sawada
 Science of the Soul Research Centre, India
 Seoul National University Library
 Sham Wing Hang
 Irene Shieh
 Kozuaki Shimuzaki
 Shui On Holdings Ltd.
 Prof Siu Man Keung
 SMI (Distribution Services) Ltd.
 Smithsonian Freer Gallery of Art & Arthur M. Sakler Gallery
 Philip Snow
 Shirley So
 Social Welfare Department, HKSAR
 Society for the Promotion of Hospice Care
 Society for Theatre Research
 Cécile Souksavanh
 South African Consulate General, Hong Kong
 Spiritual Formation International
 Sungkyunkwan University - Academy of East Asian Studies
 The Supreme Master Ching Hai International Association
 Swedish Social Insurance Agency
 Synergy Partners Limited
 Florence Tai
 Katsuyuki Takahashi
 Prof Paul K.H. Tam
 Tam Ping Yiu
 Lawrence Tam Wai Hong
 Dr Alfred Tan
 Villanueva Susan Tan
 Rosemary Tang
 Tao Fong Shan Service Unit
 Elfleda J. Tate
 Television and Entertainment Licensing Authority
 Tenn Central Library, Gift & Exchange Section
 Tennji University, Oyasato Institute for the Study of Religion
 Philip Thompson
 To Do Do
 To Siu King
 Tohoku University - Center for Northeast Asian Studies
 Tokyo Gakugei University - Center for Research in International Education
 Tokyo University of Foreign Studies - Research Institute for Languages & Cultures of Asia & Africa
 Debbie Tong
 Tong Nai Piu
 The Toyo Bunko
 Trade and Industry Department, HKSAR
 Traffic East-Asia
 Innes Jocasta Claire Traoll
 The True Light Middle School of Hong Kong
 Andy Tsang Fan Fung
 Dr Dominic Tsang
 Robert H.C. Tsang
 Prof David K. Tse
 Tsoi Shun Cheong
 Tsui Cheong Ming
 Prof Tsui Lap Chee
 Uchitel Publishing House
 UNESCO Publishing
 UNICEF (Hong Kong Branch)
 United Arab Emirates, Office of Deputy Prime Minister for Information Affairs
 University of Hong Kong, China Affairs Office
 University of Hong Kong, Development & Alumni Affairs Office
 University of Hong Kong, Department of Architecture
 University of Hong Kong, Department of Chinese
 University of Hong Kong, Department of Civil Engineering
 University of Hong Kong, Department of English
 University of Hong Kong, Department of Fine Arts
 University of Hong Kong, Department of History
 University of Hong Kong, Department of Industrial & Manufacturing System Engineering
 University of Hong Kong, Department of Mechanical Engineering
 University of Hong Kong, Department of Nursing Studies
 University of Hong Kong, Department of Social Work & Social Administration
 University of Hong Kong, Department of Sociology
 University of Hong Kong, Department of Zoology
 University of Hong Kong, Estates Office, Campus Services Unit
 University of Hong Kong, External Relations Office
 University of Hong Kong, Faculty of Education
 University of Hong Kong, Faculty of Law
 University of Hong Kong, Faculty of Law, Centre for Comparative & Public Law
 University of Hong Kong, Faculty of Medicine
 University of Hong Kong, General Education Unit
 University of Hong Kong, Jao Tsung Petite Ecole
 University of Hong Kong, Japanese Studies
 University of Hong Kong, Journalism & Media Studies Centre
 University of Hong Kong, Registry
 University of Hong Kong, School of Economics & Finance
 University of Hong Kong, School of Professional and Continuing Education
 University of Hong Kong, University Health Service
 University of Hong Kong, University Museum and Art Gallery
 University of Hong Kong, Vice-Chancellor's Office
 University of Macau
 University of Nottingham, School of Education
 University of Tokyo, Institute of Oriental Culture
 University of Westminster
 Dr John Ure
 Vocational Training Council
 Wai Kiu College
 Wailly Technology Ltd.
 Dr Felix Wan Shiu Yung
 Wang Chung Shun
 Dr Wang Min
 Prof Wang Yi Fu
 Cecilia Wong
 Lawrence Wong Cheuk Man
 Wong Chi Mei
 Wong Chun Wai
 Debbie Wong
 Jenny Wong
 Percy Wong Ping Wai
 Prof Wong Siu Lun
 Dr Wong Yuk
 Esther Woo
 Helen Woo
 World League for Freedom and Democracy
 Dr Wu Hin Yung
 Prof Akio Yabuuchi
 Yan Yuk Fung
 The Hon Yang Ti Liang
 Wendy Yau
 Dr Caroline Yeung
 Johnny Yeung
 Yew Chung International School
 Yip's Children's Choral & Performing Arts Centre
 Benjamin Yiu
 Prof Seichiro Yoshizawa
 Yu Kai Hing
 Yu Wai Lee
 Sarah Yuen Ka Ling
 The Vanguard Institute for Policy Studies

The Libraries wishes to thank all those, including several anonymous donors, who contributed to our achievements, whether through their monetary gifts, collection gifts, their participation, or other forms of support and collaboration.

The University of Hong Kong Libraries
Pokfulam Road
Hong Kong
Tel: +852 2859 2203
Fax: +852 2858 9420

Illustrations from:

An authentic account of an embassy from the king of Great Britain to the emperor of China ... together with a relation of the voyage undertaken ... | taken chiefly from the papers of ... the Earl of Macartney ... Sir Erasmus Gower ... and other gentlemen ... of the embassy, by Sir George Staunton.
London : W. Bulmer and Co. for G. Nicol, 1798. 2nd ed., corr. [extra-illustrated]. 5 v. : ill. (some col.), maps, plans, ports. ; 57 x 43 cm.

lib.hku.hk
Caring, Collaborative, Creative
Your partner in intellectual excellence

Produced by: The University of Hong Kong Libraries
Copy: Amanda Harizan, Irene Shieh & Pansy Lo
Principal photography: Pansy Lo
Photography: Amanda Harizan
Design: [IN:di/Visual]
Printer: Iccle Production Co., Ltd.

The University of Hong Kong Libraries

Errata – Annual Report 2005

An error appears on the chart “Who uses our Libraries” on page 32. The title for the X-axis should be labelled **number of items circulated (excluding manual loans)**.

An error appears in the pie chart C. “How we spent our acquisitions dollars” on page 33. The Electronic Resources contributes 43.6% and Journals 24.5%.