
107

virtual

IS THE IR STORAGE
OR SHOWCASE?
Gail McMillan*

Institutional repositories1 are often measured by data points such as their size, or who
deposits, or how much is deposited, or how many times items in the IR are used.2 These
data, however, do not put the IR in a larger context and they do not facilitate comparing
repositories across institutions. Therefore, I suggest using the contents of the institution’s
website as the standard or baseline that its IR should minimally meet. We could put the
repository in the context of the institution by evaluating how well the IR reflects or rep-
resents its host institution. In his foundational SPARC paper, Raym Crow advised that
IRs “should aim to become “tangible indicators of a university’s quality … [so as to] …
demonstrate the scientific, societal, and economic relevance of its research activities.”3

VTechWorks is the institutional repository for Virginia Tech, a PhD granting insti-
tution with about 37,000 students and 2000 faculty. At the time of this study (Febru-
ary–March 2021), VTechWorks had about 84,500 items, 96% of which were open access
full text while 4% were embargoed, withheld, or legacy abstract-only items. Members of
the university community populate VTechWorks, including faculty, for example, who
deposit their works either directly or through the integrated Elements system. Students
contribute to VTechWorks, including graduate students whose ETDs, electronic theses
and dissertations, arrive from the Graduate School’s online approval system, and under-
graduates when courses require deposit of final projects. VTechWorks staff also deposit
formally and informally, for example after reading about a publication in the online daily
news or handling SWORD deposited articles.

METHODOLOGY
I created vocabularies to determine whether the microcosm determined by the vocabu-
lary could show that the IR was a subset of the institution and a reflection of the institu-
tion’s intellectual works as well as its activities. The vocabularies I compiled came from
academic and community resources as well as consulting with members of the Virginia
Tech communities of LGBTQ+, Latinx, and Indigenous People. This study can also help
determine if our IR is contributing to an inclusive historical record or if a more concerted
effort needs to be put into locating and depositing materials from and about underrep-
resented groups.

Since I tried to create comprehensive vocabularies, I intentionally did not exclude
terms that are now offensive or outdated. A Progressive’s Style Guide4 by SumOfUs was
also very helpful, but I included specific resources with the discussion of each micro-
cosm. I eliminated broad and ambiguous terms such as discrimination and gay; however,
I didn’t eliminate terms that have multiple meanings and could be personal names. When
I refer to terms throughout this paper, I am actually referring to terms and phrases. I used
the common search practice of putting quotes around phrases.

*Gail McMillan, Director of Scholarly Communication, Professor, University Libraries, Virginia
Tech, gailmac@vt.edu

https://vtechworks.lib.vt.edu/
https://vt.edu/
https://blogs.lt.vt.edu/openvt/2021/03/29/vtechworks-update-spring-2021/
mailto:gailmac@vt.edu

ACRL 2021 • ASCENDING INTO AN OPEN FUTURE

Gail McMillan108

In February and March 2021, I searched these vocabularies (see appendices) in VTechWorks and the uni-
versity’s website. I searched 134 terms in the LGBTQ+ vocabulary, 75 terms in the Latinx vocabulary, and 145
terms in the Indigenous People vocabulary.

I was also curious about whether some scholars used a term, while others did not, so I delved a little deeper
into the IR to see what might be revealed about which collections had terms, particularly in the graduate stu-
dents’ ETD Collection of about 34,500 works and in the collections of about 5300 faculty publications. ETDs
provide an important lens onto the IR as they represent work that is being done across the university and often
formed the foundation of many IRs. VTechWorks doesn’t have a faculty research collection per se, so for this
study I combined three collections to make a virtual faculty research collection.

•	 610 articles supported by the library’s Open Access Subvention Fund (OASF)
•	 2408 articles deposited largely through the SWORD protocol from BioMed Central and Springer

Open (556), De Gruyter (6), Hindawi Press (275), and MDPI (770). This collection also hosts journals
published by VT Publishing—International Journal of Recirculating Aquaculture (75), Journal of Tech-
nology Education (446), and the Smithfield Review (240), as well as an historical publication from the
Southern Industrial Education Association (49).

•	 2280 works voluntarily deposited by faculty from the Symplectic Elements Faculty Activity Reporting
System

Since there were wide variations in the size of these collections, as well as their age, in my analysis I com-
pared the percentage of hits in each collection, rather than the number of hits.

The analysis proved to be a bit more complicated than I had originally thought. For instance,
VTechWorks is included in the search index of the Virginia Tech website. To circumvent this duplication, I

searched vt.edu and vtechworks.lib.vt.edu indirectly through Google. To get the most accurate hit counts, I used
the last page results and did not exclude “very similar” entries (the Google search default). My basic Google search
strategies were formulated as search term, site to be searched, minus site(s) to be eliminated from the search, i.e.,

•	 “term” site:vt.edu -site:vtechworks.lib.vt.edu -site:scholar.lib.vt.edu -site:thesis.lib.vt.edu
•	 “term” site:vtechworks.lib.vt.edu
However, while Google has indexed VTechWorks for many years, the same strategy did not work to search

deeper into the repository’s collections. Therefore, I searched directly in VTechWorks to compare the vocabular-
ies used in graduate students’ ETDs and faculty publication at these URLs

•	 VTechWorks	 https://vtechworks.lib.vt.edu/
•	 ETDs 		 https://vtechworks.lib.vt.edu/handle/10919/5534
•	 Faculty Research Collection, combining

	o OASF	 https://vtechworks.lib.vt.edu/handle/10919/71752
	o SWORD+	 https://vtechworks.lib.vt.edu/handle/10919/8195
	o Elements 	 https://vtechworks.lib.vt.edu/handle/10919/70873

Yet another complicating factor was the Solr search platform built into the DSpace repository system that
runs VTechWorks. A Solr search may return “fuzzy,” that is, close matches. For example, when I searched First
Nations, Solr included hits for First National Bank. Solr also “stems,” that is, it expands words with common
endings such as plurals, past tenses, and the like, so when I searched Diné, the hit count was inflated because it
included dining. In order to avoid the inflated hits when possible, the vocabularies I searched through Google
were not exactly the same as those I search directly in VTechWorks.

DISCUSSION
LGBTQ+
I built the LGBTQ+ vocabulary of 134 terms largely from three online sources. (1) The LGBTQ Glossary pub-
lished by the San Mateo, California, LGBTQ Commission5; (2) The LGBTQIA+ Terminology published by the
Stonewall Center at the University of Massachusetts, Amherst6; and the (3) Core Vocabulary created for Safe
Zone Training 101 at Virginia Tech.7

http://vt.edu
http://vtechworks.lib.vt.edu
http://vt.edu
http://vtechworks.lib.vt.edu
http://scholar.lib.vt.edu
http://thesis.lib.vt.edu
http://vtechworks.lib.vt.edu
https://vtechworks.lib.vt.edu/
https://vtechworks.lib.vt.edu/handle/10919/5534
https://vtechworks.lib.vt.edu/handle/10919/71752
https://vtechworks.lib.vt.edu/handle/10919/8195
https://vtechworks.lib.vt.edu/handle/10919/70873

APRIL 13–16, 2021 • VIRTUAL

Is the IR Storage or Showcase 109

The Google search in VT resulted in 111 terms
getting about 10,000 hits. In VTechWorks, 130 terms
got nearly 8000 hits. 110 of the terms I VT were also
in VTechWorks. 91.9%% of the terms had <1% differ-
ence in the percentage of hits between VT and VTech-
Works. While there is no standard for the measure of
repository and institutional fit, 107 of 111 terms, or
96.4%, of the terms in the LGBTQ+ vocabulary had
<2% difference in the percentage of hits between VT
and VTW. A microcosm with more than a 95% match
suggests that there may be a satisfactory correlation.

Of the 13 terms with >1% difference between VT
and VTechWorks, nine terms appeared more in VT
and one-third of those represent organized activities.
Therefore, VTechWorks staff may need to do more
outreach to the sponsoring organizations. Most of
the meanings of these terms are well known, but Ex
Lapide is an organization for LBGTQ+ alumni and
their allies and Denim Day is an annual occasion to
show support for gay rights.

Illustration 1. Ex Lapide: LBGTQ+ alumni
and their allies (https://www.alumni.vt.edu/
groups/multicultural/alumni-societies/ex-
lapide.html)

The VTechWorks direct searches revealed another unan-
ticipated issue. The maximum number of hits for any terms was
about 300, so when three terms got thousands of hits each, they
really stood out. I found them in the Virginia Cooperative Ex-
tension non-discrimination statement, which appears on many
of the nearly 8000 VCE publications (e.g., https://vtechworks.lib.
vt.edu/handle/10919/84298).

Virginia Cooperative Extension programs and
employment are open to all, regardless of age,
color, disability, gender, gender identity, gender
expression, national origin, political affiliation,
race, religion, sexual orientation, genetic infor-
mation, veteran status, or any other basis pro-
tected by law.

Therefore, I removed gender identity, gender expression, and
sexual orientation from comparison in the VTechWorks direct
searches. I did not remove these terms from the Google searches
because while their hit numbers were among the highest, the hits
for these terms were not out of line with other big-hit-terms, such
as lesbian and asexual.

In the Faculty Research Collection, nearly one-fourth (18/68)
of the terms got 71% of the hits and had >2% hits each. 12 broad
terms got the most hits in both Faculty Research and ETDs:

TABLE 1

LGBTQ+ Terms with >1% Difference
between Percentage of Hits in VT and

VTechWorks

LGBTQ+ % VT hits minus
% VTW hits

Ex Lapide 3.1%

Denim Day 2.8%

safe zone 2.3%

unconscious bias 2.2%

gender inclusive 1.4%

LGBTQ rights 1.4%

queerness 1.3%

gay liberation 1.3%

Pride Week 1.2%

gender neutral -1.0%

gender inequality -1.5%

gender bias -1.6%

asexual -1.7%

https://www.alumni.vt.edu/groups/multicultural/alumni-societies/ex-lapide.html
https://www.alumni.vt.edu/groups/multicultural/alumni-societies/ex-lapide.html
https://www.alumni.vt.edu/groups/multicultural/alumni-societies/ex-lapide.html
https://vtechworks.lib.vt.edu/handle/10919/84298
https://vtechworks.lib.vt.edu/handle/10919/84298

ACRL 2021 • ASCENDING INTO AN OPEN FUTURE

Gail McMillan110

•	 Bisexual
•	 Gender bias
•	 Gender equity
•	 Gender equality
•	 Gender inequality
•	 Gender neutral
•	 Heterosexual
•	 Homosexual
•	 Lesbian
•	 Sexism
•	 Transgender, and
•	 Underrepresented groups
Outliers with >2% hits each were binarism, her-

maphrodite, heteronormative, and gender inclusive.
In addition, asexual was an extreme outlier getting
8.6% of the hits in Faculty Research but only 0.1% in
the ETD search.

In the ETD Collection, 15 terms of the 111
terms got >2% hits each; 62.4% total.

Indigenous People
The Indigenous People vocabulary was created from
two websites, “State Recognition of Native Ameri-
can Tribes in Virginia”8 and “Native American
Tribes of Virginia,”9 and Virginia Tech’s University
Council resolution to observe Indigenous People’s
Day.10 This vocabulary originally contained 145
terms focusing on people, organizations and activi-
ties. I removed named tribes and nations and for
comparison’s sake, used just their tribal names, for
example Powhatan not Powhatan Nation, Matta-
poni not Mattaponi Indians, and Chickahominy not
Chickahominy Tribe. This reduced the vocabulary
for comparison to 87 terms. (See Appendix B) There
are 11 biased, offensive or outdated terms such as
savages, half-breed, and squaw; they got <5% of the
total hits in VTechWorks and VT.

Through the Google search, 86 of the 87 terms
got 8068 hits in VT; one term didn’t get any hits—
part-Indian. Five tribal names did not get any hits in
VTechWorks, resulting in 82 terms (which both col-
lections had in common) that got 6844 hits. Among
the largest differences were five other tribes; inter-
estingly, only two of them are local—Monacan and
Tutelo.

Three local activities had more hits percentage-
wise in VT than in VTechWorks. (1) Native@VT is
an organization dedicated to advancing the visibility
of American Indians and other Indigenous peoples,

Illustration 2. Powwow at Virginia Tech’s
American Indian & Indigenous Community Center
(https://ccc.vt.edu/index/aiicc.html)

TABLE 2

Indigenous People Terms with >1% Difference
between Percentage of Hits in VT and VTechWorks

Indigenous People % VT hits minus
% VTW hits

Native at Virginia Tech 7.2%

Powwow 3.4%

American Indian and Indigenous
Community Center

2.8%

Monacan 2.8%

Osage 2.5%

Tribal policy 1.6%

Tutelo 1.0%

Indigenous Communities -1.1%

American Indian -1.1%

Indigenous People -1.1%

Natives -1.3%

Cree -1.6%

Alaska Native -1.7%

http://www.virginiaplaces.org/nativeamerican/recognitionstate.html
http://www.virginiaplaces.org/nativeamerican/recognitionstate.html
http://www.native-languages.org/virginia.htm
http://www.native-languages.org/virginia.htm
https://www.inclusive.vt.edu/Initiatives/indigenous-peoples-day-resolution.html
https://www.inclusive.vt.edu/Initiatives/indigenous-peoples-day-resolution.html
https://gobblerconnect.vt.edu/organization/nativeatvirginiatech
https://ccc.vt.edu/index/aiicc.html

APRIL 13–16, 2021 • VIRTUAL

Is the IR Storage or Showcase 111

and works to raise awareness of the issues that confront them. (2) The American Indian and Indigenous Community
Center is a gathering place in the student union on the Blacksburg campus. (3) Students organized an annual spring
powwow to increase the visibility of indigenous students.

There were 13 terms with >1% difference in VT and VTechWorks, and five terms with >2% difference. While
there is no standard for the measure of repository and institutional fit, 84.9% of the terms had <1% difference
and 95.3% (82 of 86) of the terms in the Indigenous People vocabulary had <2% difference in the percentage of
hits between VT and VTW. This suggests that the second microcosm with >95% hits with <2% difference may
also demonstrate a satisfactory correlation between the repository and the institution.

Turning to the VTechWorks direct searches, 76 terms in VTechWorks got 14,716 hits. The ETD Collection
had 7088 hits on 70 terms while the Faculty Research Collection got 863 hits on 57 terms. Twelve terms had >2%
of the hits in both the ETD and the Faculty Research Collections. Of these, they had nine terms in common, five
tribes and four broad terms: Alaska Native, American Indian, Cherokee, Cree, Native Americans, Native Hawai-
ians, Rappahannock, tribal, and tribe.

Each collection had 20 terms that got >1% hits. In the ETD Collection, these 20 terms made up 86.8% of
the total hits. In the Faculty Research Collection, its 20 terms getting >1% hits each, made up 85.3% of total hits.
Of these, they had 17 terms in common. In addition to the 9 terms above, there six tribes and 2 broad terms:
Catawba, Eskimo, Eurocentric, Indigenous people, Nansemond, Navajo, Nottoway, and Pamunkey. There was
one outlier: Powhatan got 2.8% of the hits in the Faculty Research Collection but only 0.2% of the hits in the
ETD Collection.

Illustration 3. El Centro, the Cultural and Community Center for the Latinx community at Virginia
Tech (https://vtechworks.lib.vt.edu/handle/10919/102390; https://secure.org.vt.edu/www.
hfsc.org.vt.edu/wp/index.php/2019-vt-latinx-symposium/)

LATINX
I created the Latinx vocabulary with Ana Corral, Virginia Tech’s Resident Librarian FY 2020-2021. Our list had
75 terms—some weighted in bias and some offensive or outdated, but they were not excluded from the search
terms. All 75 terms got 6593 hits in VTechWorks. The 70 terms VTechWorks and VT had in common, got 6973
hits in VT. (See Appendix C)

94.3% (66 of 70) of the terms had <2% difference in the percentage of hits between VT and VTechWorks.
These differences were largely terms referring to laws or legal status (8) and people (7). Undocumented students
and Mexican Americans got 7% more hits in VTechWorks, while Español and immigration policy got 4.9%
more hits in VT.

The 17 terms below had a >1% difference in hits between VT and VTechWorks, leaving 75.7% (53 of 70) of
the terms with <1% difference in the percentage of hits.

In the VTechWorks direct searches, 70 terms got hits. 64 of those terms appeared in the ETD Collection and
48 appeared in Faculty Research Collection. There was a high occurrence of <1% difference in the use of these
48 terms these collections had in common: 85.4% (41). 93.8% (45)had <2% difference.

https://ccc.vt.edu/index/aiicc.html
https://ccc.vt.edu/index/aiicc.html
https://vtechworks.lib.vt.edu/handle/10919/102390
https://secure.org.vt.edu/www.hfsc.org.vt.edu/wp/index.php/2019-vt-latinx-symposium/
https://secure.org.vt.edu/www.hfsc.org.vt.edu/wp/index.php/2019-vt-latinx-symposium/
https://vtnews.vt.edu/articles/2020/02/univlib-ana-corral.html

ACRL 2021 • ASCENDING INTO AN OPEN FUTURE

Gail McMillan112

Even the terms with the double-digit hits were common to
the collections:

•	 VTechWorks
	o 17.9%	 Hispanic
	o 14.4%	 Spanish
	o 13.9% 	 Immigration

•	 ETDs
	o 19.1%	 Hispanic
	o 14.8%	 Immigration
	o 14.3%	 Spanish

•	 Faculty Research
	o 17.0%	 Immigration
	o 16.9% 	 Spanish
	o 15.3% 	 Hispanic
	o 10.8%	 Mexican

The 14 terms that got >1% of the hits each made up 87.9%
of the total hits in the ETD Collection. These terms could
largely be categorized as reflecting heritage (9), activities (2),
languages (2), and legal status (1). The 16 terms in the Faculty
Research Collection with >1% of the hits each, made up 91%
of that collection’s hits and could be categorized as describing
people or heritage (9), legal status (4) and language (3).

The two collections had 13 terms in common among those
with the most hits. The table below, however, shows that fac-
ulty used 9 of these terms more percentage-wise than graduate
students.

CONCLUSION
This paper describes what the data revealed about
one IR at one PhD granting institution. To be bet-
ter stewards of our IRs, to make our IRs showcas-
es, and to avoid the IR being an isolated archival
system disconnected from its host institution, I
suggest evaluating how well IRs reflect their host
institutions. By studying terms authors used rath-
er than those assigned from a standardized vocab-
ulary (e.g., LCSH), we can see the language used
(or not) by the faculty, students, and staff in their
scholarship and activities.

The three microcosms created by the vocabu-
laries of terms used in publications, presentations,
and the like may reveal that scholarship and ac-

TABLE 3

Latinx Terms with >1% Difference
between Percentage of Hits in VT and

VTechWorks

Latinx terms % VT hits minus
% VTW hits

Español 2.5%

Immigration policy 2.4%

Spanish American 1.8%

Illegal alien 1.6%

NAFTA 1.6%

Latinx 1.3%

DACA 1.3%

Deferred Action for
Childhood Arrivals

1.3%

LASO 1.2%

Filipino-American 1.1%

Chicano –1.2%

Dream Act –1.3%

Raza –1.8%

Castellano –1.8%

Undocumented
immigrants

–1.9%

Mexican American –2.6%

Undocumented students –3.4%

TABLE 4

Latinx Terms: Top Hits for ETDs and Faculty Research
Collections

LATINX % ETDs % Fac Res

Immigration 14.8% 17.0%

Spanish 14.3% 16.9%

Hispanic 19.1% 15.3%

Mexican 9.6% 10.8%

Latino 8.4% 7.9%

Latin American 4.8% 4.1%

Castellano 1.9% 3.0%

Undocumented 2.7% 2.8%

Mexican American 3.1% 2.4%

Deportation 2.3% 2.0%

Latina 2.2% 1.7%

Puerto Rican 2.3% 1.5%

Raza 1.1% 1.1%

APRIL 13–16, 2021 • VIRTUAL

Is the IR Storage or Showcase 113

tivities in these areas at the university level are largely
reflected in the institutional repository (setting aside
the question perhaps as to what extent the institutional
website is representative of the institution). Averaging
<1% difference may be a high bar to reach, but an av-
erage match of 93.8%-96.4% with <2% difference in
the percentage of search hits may indicate that VTech-
Works appropriately reflects its institutional host, Vir-
ginia Tech. However, unless others at least tentatively

agree that this is an appropriate way to evaluate institutional repositories, agree on what percentage of match
would determine that an IR accurately reflects its host institution, and conduct similar studies of their IRs, this
may be another isolated data point.

TABLE 5

Does VTechWorks Appropriately Reflect VT?

% Difference, VT
–VTechWorks

LGBTQ+ Indigenous
People

Latinx

<1% 91.9% 84.9% 84.3%

<2% 96.4% 95.3% 93.8%

ACRL 2021 • ASCENDING INTO AN OPEN FUTURE

Gail McMillan114

APPENDIX A
LGBTQ+ VOCABULARY
 1.	 agender
2.	 androgynous
3.	 aromantic
4.	 asexual
5.	 assigned gender
6.	 bathroom bill
7.	 berdache
8.	 bicurious
9.	 bigender
10.	 binarism
11.	 biological sex
12.	 biphobia
13.	 biromantic
14.	 bisexual
15.	 bisexual erasure
16.	 bull-dyke
17.	 cisgender
18.	 cisnormative
19.	 cissexism
20.	 cross dresser
21.	 defense of marriage act
22.	 demisexual
23.	 Denim Day
24.	 diverse sexualities and

genders
25.	 drag king
26.	 drag queen
27.	 Ex Lapide
28.	 faggot
29.	 feminine presenting
30.	 FTM individuals
31.	 gay liberation
32.	 gay marriage
33.	 gay men
34.	 gay power
35.	 gay pride
36.	 gay rights
37.	 gender affirming
38.	 gender bender
39.	 gender bias
40.	 gender binary
41.	 gender confirmation surgery
42.	 gender confirming
43.	 gender conforming
44.	 gender creative
45.	 gender disparity

46.	 gender dysphoria
47.	 gender equality
48.	 gender equity
49.	 gender expansive
50.	 gender expression
51.	 gender fluid
52.	 gender identity
53.	 gender inclusive
54.	 gender inequality
55.	 gender inequity
56.	 gender neutral
57.	 gender normative
58.	 gender variant
59.	 gender-blind
60.	 gender-nonbinary
61.	 gender-nonconforming
62.	 genderfuck
63.	 genderqueer
64.	 gynephilia
65.	 hermaphrodite
66.	 heteroflexible
67.	 heteronormative
68.	 heterosexism
69.	 heterosexual
70.	 homoerotic
71.	 homoflexible
72.	 homonormative
73.	 homophobia
74.	 homophobic
75.	 homoromantic
76.	 homosexual
77.	 implicit bias
78.	 inclusive language
79.	 intersex
80.	 lesbian
81.	 lesbophobia
82.	 LGBTQ
83.	 LGBTQ rights
84.	 LGBTQIA
85.	 lifestyle choice
86.	 lipstick lesbian
87.	 mansplaining
88.	 marginalized identities
89.	 masculine of center
90.	 masculine presenting
91.	 metrosexual

92.	 misogyny
93.	 MTF individuals
94.	 non-binary
95.	 non-binary gender
96.	 omnigender
97.	 pangender
98.	 pansexual
99.	 polysexual
100.	 preferred gender pronoun
101.	 preferred pronoun
102.	 Pride Week
103.	 QPOC
104.	 QTPOC
105.	 queer studies
106.	 queer theory
107.	 queerness
108.	 safe zone
109.	 same-gender loving
110.	 secondary sex characteristics
111.	 sex assigned at birth
112.	 sex change
113.	 sex reassignment
114.	 sexism
115.	 sexual identity
116.	 sexual orientation
117.	 sexual preference
118.	 sexual reassignment
119.	 sexually deviant
120.	 sexually fluid
121.	 shemale
122.	 third gender
123.	 trans men
124.	 trans women
125.	 transfeminism
126.	 transgender
127.	 transmen
128.	 transphobia
129.	 transsexual
130.	 transvestite
131.	 transwomen
132.	 two spirit
133.	 unconscious bias
134.	 underrepresented groups

APRIL 13–16, 2021 • VIRTUAL

Is the IR Storage or Showcase 115

APPENDIX B
INDIGENOUS PEOPLE VOCABULARY

1.	 Alaska Native
2.	 American Indian
3.	 American Indian and

Indigenous Community
Center

4.	 American Indian Women
5.	 Amerindian
6.	 Anishinaabe
7.	 Blackfeet
8.	 Catawba
9.	 Cheroenhaka
10.	 Cherokee
11.	 Chickahominy
12.	 Coharie
13.	 Cree
14.	 Criollo
15.	 Croatan
16.	 Cultural assimilation
17.	 Cultural erasure
18.	 Delaware Indians
19.	 Diné
20.	 Eastern Chickahominy
21.	 Eskimo
22.	 Eurocentric
23.	 Federal Indian Policy
24.	 First Nations
25.	 First Peoples
26.	 full-blooded
27.	 half-breed
28.	 half-caste
29.	 Indians
30.	 Indigenous art

31.	 Indigenous Communities
32.	 Indigenous decolonization
33.	 Indigenous languages
34.	 Indigenous People
35.	 Indigenous rights
36.	 Indio
37.	 Inter-tribal
38.	 Inuit
39.	 Inuk
40.	 Lumbee
41.	 Mattaponi
42.	 Meherrin
43.	 Mestizo
44.	 Monacan
45.	 Monacan-Tutelo
46.	 Nansemond
47.	 Native Americans
48.	 Native at Virginia Tech
49.	 Native Communities
50.	 Native Hawaiians
51.	 Native nations
52.	 Native People
53.	 Native students
54.	 Natives
55.	 Navajo
56.	 Navajo (Diné)
57.	 Nottoway
58.	 Original Peoples
59.	 Osage
60.	 Pamunkey
61.	 part-Indian
62.	 part-native

63.	 Patawomeck
64.	 Peepeekisis Cree
65.	 Pow wow
66.	 Powhatan
67.	 Powwow
68.	 Quechua
69.	 Quechua/Aymara
70.	 Rappahannock
71.	 Saponi
72.	 savages
73.	 settler colonialism
74.	 Shinnecock
75.	 Squaw
76.	 Tohono O’odham
77.	 Tribal
78.	 Tribal policy
79.	 Tribal Sovereignty
80.	 Tribe
81.	 Tuscarora
82.	 Tutelo
83.	 Unkechaug
84.	 Upper Mattaponi
85.	 wampum
86.	 Yuchi
87.	 Zambo

ACRL 2021 • ASCENDING INTO AN OPEN FUTURE

Gail McMillan116

APPENDIX C
LATINX VOCABULARY

NOTES
1.	 Clifford Lynch, “Institutional repositories: Essential infrastructure for scholarship in the digital age,” ARL Bimonthly Report 226

(Feb. 2003), p.2. Accessed April 12, 2021. https://www.cni.org/wp-content/uploads/2003/02/arl-br-226-Lynch-IRs-2003.pdf
A set of services that a university offers to the members of its community for the management and dissemination of digital materi-
als created by the institution and its community members… a mature and fully realized institutional repository will contain the
intellectual works of faculty and students—both research and teaching materials and also documentation of the activities of the
institution itself in the form of records of events and performance and of the ongoing intellectual life of the institution.

2.	 Ellen Dubinsky, “A Current Snapshot of Institutional Repositories: Growth Rate, Disciplinary Content and Faculty Contributions.”
Journal of Librarianship and Scholarly Communication, v.2 no. 3. Accessed April 12, 2021. https://www.academia.edu/8142152/A_
Current_Snapshot_of_Institutional_Repositories_Growth_Rate_Disciplinary_Content_and_Faculty_Contributions?email_work_
card=view-paper. Allison Sivak and Leah Vanderjagt, “Perpetual Beta: Assessing the Institutional Repository” in Pamela Bluh,
Cindy Hepfer, Marisa L Ramírez, The institutional repository: benefits and challenges. Chicago: Association for Library Collections
& Technical Services, American Library Association, 2013. Accessed April 12, 2021. https://doi.org/10.7939/R33B5WC0T

3.	 Raym Crow, “The Case for Institutional Repositories: A SPARC Position Paper” ARL Bimonthly Report 223 (Aug. 2002): 1–4.
4.	 Hanna Thomas and Anna Hirsch. Progressive’s Style Guide. Sum of Us, 2016.
5.	 “LGBTQ Glossary,” County of San Mateo [California], LGBTQ Commission. Accessed April 12, 2021. https://lgbtq.smcgov.org/

lgbtq-glossary

1.	 Beaner
2.	 Border enforcement
3.	 Boricua
4.	 Bracero
5.	 Castas
6.	 Castellano
7.	 Catalan
8.	 Chicana
9.	 Chicano
10.	 Chicanx
11.	 Cholas
12.	 Cholo
13.	 Cuban-American
14.	 DACA
15.	 Deferred Action for

Childhood Arrivals
16.	 Deportation
17.	 DREAM Act
18.	 El Centro
19.	 Espanol
20.	 Español
21.	 Espanyol
22.	 Filipino-American
23.	 Gente
24.	 Guacho
25.	 Half breed
26.	 Hispanic
27.	 Hispanos

28.	 Illegal alien
29.	 Illegal immigrants
30.	 illegal status
31.	 Illegals
32.	 immigration
33.	 Immigration and Customs

Enforcement
34.	 Immigration policy
35.	 Immigration raid
36.	 Judeo-Spanish
37.	 LASO
38.	 Latin American
39.	 Latin American Student

Organization
40.	 Latin@
41.	 Latina
42.	 Latine
43.	 Latino
44.	 Latins
45.	 Latinx
46.	 Machismo
47.	 Malinche
48.	 Mestizaje
49.	 Mestizo
50.	 Mexican
51.	 Mexican American
52.	 Mixed-status families
53.	 NAFTA

54.	 Norteños
55.	 North American Free

Trade Agreement
56.	 Pachuca
57.	 Pachuco
58.	 Paisa
59.	 Paisano
60.	 Puerto Rican
61.	 Raza
62.	 Ruca
63.	 Seasonal agricultural

worker
64.	 Spanish
65.	 Spanish American
66.	 Spic
67.	 Undocumented
68.	 Undocumented aliens
69.	 Undocumented immi-

grants
70.	 Undocumented students
71.	 United States–Mexico–

Canada Agreement
72.	 USICE
73.	 USMCA
74.	 Vulnerable communities
75.	 Wetback

https://www.cni.org/wp-content/uploads/2003/02/arl-br-226-Lynch-IRs-2003.pdf
https://www.academia.edu/8142152/A_Current_Snapshot_of_Institutional_Repositories_Growth_Rate_Disciplinary_Content_and_Faculty_Contributions?email_work_card=view-paper
https://www.academia.edu/8142152/A_Current_Snapshot_of_Institutional_Repositories_Growth_Rate_Disciplinary_Content_and_Faculty_Contributions?email_work_card=view-paper
https://www.academia.edu/8142152/A_Current_Snapshot_of_Institutional_Repositories_Growth_Rate_Disciplinary_Content_and_Faculty_Contributions?email_work_card=view-paper
https://doi.org/10.7939/R33B5WC0T
https://lgbtq.smcgov.org/lgbtq-glossary
https://lgbtq.smcgov.org/lgbtq-glossary

APRIL 13–16, 2021 • VIRTUAL

Is the IR Storage or Showcase 117

6.	 “LGBTQIA+ Terminology,” University of Massachusetts, Amherst, Stonewall Center. Accessed April 12, 2021. https://www.umass.
edu/stonewall/sites/default/files/documents/allyship_term_handout.pdf

7.	 “Core Vocabulary,” Virginia Tech. Safe Zone [Training. 101]. Accessed April 12, 2021. https://ccc.vt.edu/resources/safe_zone.html
8.	 “State Recognition of Native American Tribes in Virginia.” Accessed April 12, 2021. http://www.virginiaplaces.org/nativeamerican/

recognitionstate.html
9.	 “Native American Tribes of Virginia.” Accessed April 12, 2021. http://www.native-languages.org/virginia.htm
10.	 Virginia Tech, University Council. “Resolution 2017-18C to Observe Indigenous People’s Day.” Accessed April 12, 2021. https://

www.inclusive.vt.edu/Initiatives/indigenous-peoples-day-resolution.html

https://www.umass.edu/stonewall/sites/default/files/documents/allyship_term_handout.pdf
https://www.umass.edu/stonewall/sites/default/files/documents/allyship_term_handout.pdf
https://ccc.vt.edu/resources/safe_zone.html
http://www.virginiaplaces.org/nativeamerican/recognitionstate.html
http://www.virginiaplaces.org/nativeamerican/recognitionstate.html
http://www.native-languages.org/virginia.htm
https://www.inclusive.vt.edu/Initiatives/indigenous-peoples-day-resolution.html
https://www.inclusive.vt.edu/Initiatives/indigenous-peoples-day-resolution.html

