
base line 37 (6): 1

ISSN 1943-6548

				 base line
3 From the Chair
4 MAGIRT Midwinter Schedule - Atlanta 2017
7 On the Cataloging/Cataloguing Front
9 Emerging Leaders Final Report
10 National Geospatial Advisory Committee - Fall Meeting
13 Call for Nominations - MAGIRT Honors Award 2017
14 New Maps and Cartographic Materials
27 MAGIRT Midwinter 2017 Special Events Annoucement
28 Great Moments in Map Librarianship

a newsletter of the
Map and Geospatial Information Round Table

TABLE OF CONTENTS

http://www.ala.org/magirt/

Volume 37, Number 6
December 2016

http://www.ala.org/magirt/

base line is an official publication of the American Library
Association’s Map and Geospatial Information Round Table
(MAGIRT). The purpose of base line is to provide current
information on cartographic materials, other publications of
interest to map and geography librarians, meetings, related
governmental activities, and map librarianship. It is a medium
of communication for members of MAGIRT and information
of interest is welcome. The opinions expressed by contribu-
tors are their own and do not necessarily represent those of the
American Library Association and MAGIRT. Contributions
should be sent to the appropriate editor listed below.

Editor: John A. Olson
Government and Geo-Information Librarian
Syracuse University
Tel: 315-443-4818 E-mail: jaolson@syr.edu

Distribution Manager: Sandy Schiefer
Government Documents and Political Science Librarian
University of Missouri, Columbia
Tel: 573-884-8123, E-mail: SchieferS@missouri.edu

Cataloging Editor: Tammy T. Wong
Cartographic Materials Cataloger
Geography and Map Division, Library of Congress
Tel: 202/707-6735 E-mail: twon@loc.gov

Electronic Mapping Editor: Carol McAuliffe
Map Librarian
Map & Imagery Library, University of Florida
Tel: 352/273-2828 E-mail: carolmc@uflib.ufl.edu

New Maps and Books Editor: David J. Bertuca
Map Librarian, Science & Engineering Information Center
University at Buffalo
Tel: 716/645-1332 E-mail: dbertuca@buffalo.edu

Membership and Marketing Committee Chairperson:
Andrew Battista
Librarian for Geospatial Information Systems
New York University
Tel: 212/992-7312 E-mail: ab6137@nyu@edu

Advertising Rates: For one issue: full page $100; half page
$50; quarter page $25. Opposite “Great Moments in Map
Librarianship”: full page $150; half page $80; quarter
page $40.

Send graphic (.AI, .PDF 300 dpi or better) or word processing
file (Times New Roman 12 point) as an email attachment to
the editor or mail hard copy to editor. Submissions will be
re-formatted to the extent necessary to fit the size and propor-
tion requested. Consider that the final size and proportion of a
full page is 8 x 10 inches. Advertisers will be invoiced. Mail
checks to the MAGIRT Treasurer, payable in U.S. dollars to
ALA-MAGIRT.

base line is published electronically six times a year: in Feb-
ruary, April, June, August, October, and December. Single
printed pre-2008 issues of base line are available at a cost of
$5.00 per issue, U.S. and Canadian orders; $7.00 per issue
for all other foreign orders. Checks, payable to the Ameri-
can Library Association, should be mailed to Jim Coombs,
base line Production Manager, Maps Library, Missouri
State University, 901 S. National, #175, Springfield, MO
65804-0095.

Members of MAGIRT can access base line as a benefit of
their memberships.
American Library Association personal and institutional
members may choose MAGIRT membership for $20.00
(personal) or $60.00 (institutional) by so advising the
American Library Association, 50 W. Huron St., Chicago,
IL 60611.

MAGIRT OFFICERS:
Chairperson:
Louise Ratliff
Socal Sciences and Map Catalog Librarian
UCLA
Phone: 310/206-5853 E-mail: lratliff@library.ucla.edu

Vice-Chairperson (Chair-Elect):
Leslie Wagner
Metadata Archivist
Univ of Texas-Arlington
Tel: 817/272-6209 E-mail: leslie.wagner@uta.edu

Secretary:
Catherine Hodge
Monograph & Cartographic Resources Cataloging Librarian
The University of Iowa
Tel: 319-335-6295 E-mail: catherine-hodge@uiowa.edu

Treasurer:
Susan Moore
Cataloging/Metadata Unit Coordinator
University of Northern Iowa
Tel: 319/273-3787 E-mail: susan.moore@uni.edu

Assistant Treasurer:
Maggie M. Long
Adjunct Assistant Curator, KARMS, Division of Libraries,
New York University
Tel: E-mail: longmml88@gmail.com

Past Chairperson:
Elizabeth Cox
Coordinator of Cataloging and Metadata
Southern Illinois University
Tel: 618/453-5594 E-mail: bcox@lib.siu.edu

http://www.ala.org/magirt/
© American Library Association 2016

312.944.6780

Published by the Map and Geospatial Information Round Table

https://www.facebook.com/pages/MAGIRT-Map-and-Geospatial-Information-Roundtable-ALA/137740652921351%3Ffref%3Dpb%26hc_location%3Dprofile_browser
https://twitter.com/MAGIRTala
https://www.pinterest.com/join/%3Fnext%3D/pin/create/button/%253Furl%253Dhttp%25253A%25252F%25252Fwww.ala.org%25252Fmagirt%25252F
mailto:jaolson%40syr.edu?subject=
mailto:SchieferS%40missouri.edu?subject=
mailto:twon%40loc.gov?subject=
mailto:carolmc%40uflib.ufl.edu?subject=
mailto:dbertuca%40buffalo.edu?subject=
mailto:ab6137%40nyu%40edu?subject=
mailto:lratliff%40library.ucla.edu?subject=
mailto:leslie.wagner%40uta.edu?subject=
mailto:catherine-hodge%40uiowa.edu%20?subject=
mailto:susan.moore%40uni.edu?subject=
mailto:longmml88%40gmail.com?subject=
mailto:bcox%40lib.siu.edu?subject=
http://www.ala.org/magirt/

From The Chair

Louise Ratliff

UCLA

As we head into the winter holiday season, my thoughts turn to …
ALA Midwinter. (An occupational hazard for the MAGIRT chair!)
Your Executive Board, committees and I have been busy with plans
not only for Midwinter but also for Annual, when MAGIRT will
host a preconference on cataloging maps with DCRM(C) and a two-
part program on using maps with family history. The preconference
audience is catalogers with some map cataloging experience, and the
family history program will reach out to audience members both inside
and outside of the map and GIS communities.

All in all there are over 30 MAGIRT members actively involved in our
organization. For example, under the leadership of Carol McAuliffe,
work is proceeding on a revised Guide to U.S. Map Resources, to be
published online. Maggie Long is leading a task force to revise the Map, GIS and Cataloging/
Metadata Librarian Core Competencies document, originally issued in 2006. And the Education
Committee, chaired by Anne Zald, has plans for two webinars in 2017 so far, which will further
our education and professional development mission. A big thank you from me for all the
contributions MAGIRT members are making!

Harking back to last year when I led a team to develop an ALAIR archiving program for
MAGIRT, the final report created by Team G of the 2016 cohort of ALA Emerging Leaders
(Craig Boman, Chelcie Rowell, Melissa Stoner, and Harriet Wintermute) has been deposited
in ALAIR. A brief video is available on the ALA YouTube channel, here http://youtu.be/
IzPkUFYK6vQ . A list of links to these public documents is printed elsewhere in this issue of
base line. Congratulations team, well done and thank you!

Next month I hope to see many of you in Atlanta for our Midwinter meeting. On Friday there
will be a tour of the Georgia State University, Atlanta, Map Library, followed by a Dutch-
treat Southern barbeque dinner at the Krog Street Market (yum! Southern barbeque!) Please
RSVP for the tour and the dinner to Leslie Wagner at leslie.wagner@uta.edu . (See the details
elsewhere in this issue.)

Finally, I want to wish each and every one of you the happiest and healthiest of holiday seasons.
Being your chair is one of the most fulfilling experiences I have had in my 40-plus years (gulp!)
as a librarian, and I continue to be amazed at the work you all do, both in your own organizations
and in the profession. Please let me know how MAGIRT can better support you – send an email
to me (lratliff@library.ucla.edu) or any of your officers, follow our Twitter feed (https://twitter.
com/MAGIRTala), call on the phone, whatever suits your style! Until next time, cheers!

http://youtu.be/IzPkUFYK6vQ
http://youtu.be/IzPkUFYK6vQ
mailto:leslie.wagner@uta.edu
mailto:lratliff@library.ucla.edu
https://twitter.com/MAGIRTala
https://twitter.com/MAGIRTala

base line 37 (6): 4

Date Title Location
Friday, January 20
3:00pm - 5:00pm

Field Trip – Georgia State University,
Atlanta, Map Library

Georgia State University –
Atlanta

Friday, January 20
6:00pm - 8:00pm

Dutch-Treat Southern barbeque dinner Krog Street Market

SATURDAY
Saturday, January 21
8:30am-10:00am

Membership & Marketing Committee GWCC A306

Saturday, January 21
10:30am-11:30am

Publications Committee GWCC A306

Saturday, January 21
1:00pm-2:30pm

Geographic Technologies (GeoTech)
Committee and GIS Discussion Group
(GODORT/MAGIRT)

Marriott A602

Saturday, January 21
3:00pm-4:00pm

Map Collection Management Discussion
Group

Marriott A602

Saturday, January 21
4:30pm-5:30pm

Core Competencies Task Force OMNI Sycamore

SUNDAY
Sunday, January 22
8:30am-10:00am

Cataloging of Cartographic Resources Interest
Group (ALCTS CaMMS/MAGIRT)

GWCC B214

Sunday, January 22
10:30am-11:30am

Cataloging and Classification Committee
(CCC)

GWCC B214

Sunday, January 22
1:00pm-2:30pm

Executive Board & Membership Meeting I GWCC B312

Sunday, January 22
3:00pm-4:00pm

Executive Board & Membership Meeting II GWCC B312

Sunday, January 22
4:30pm-5:30pm

Program Planning Committee GWCC A303

GWCC – Georgia World Congress Center
MARRIOTT – Marriott Marquis Atlanta
OMNI – Omni Hotel & Resorts @ CNN Center

MAGIRT Schedule for ALA 2017 - Atlanta, Ga.

base line 37 (6): 5

ONLINE GUIDE TO
U.S. MAP RESOURCES

TAKE THE SURVEY TO GET ON THE MAP

TELL US ABOUT YOUR MAP COLLECTION

After producing three editions in paper, MAGIRT is taking
the Guide to U.S. Map Resources online! In order to create
the Online Guide, MAGIRT has created a survey to gather
information about map collections in libraries and other
institutions. MAGIRT needs YOUR help to create the new
Online Guide - take the survey and tell us about your map
collection!

To add information about your library’s map collection
to the Online Guide to U.S. Map Resources, please visit:

tinyurl.com/magirtsurvey

Help MAGIRT create the NEW
Online Guide to U.S. Map Resources!

http://tinyurl.com/magirtsurvey

base line 37 (6): 6

base line 37 (6): 7

On The Cataloging/Cataloguing Front

Tammy Wong

Library of Congress

RDA Toolkit Release, October 18, 2016

A new release of the RDA Toolkit was published on Tuesday, October 18. This message covers several
points one should be aware of related to the release.

TOPIC 1: Changes in RDA Content

TOPIC 2: Development Changes in the RDA Toolkit : Instructions

TOPIC 3: Change in Content in LC-PCC PSs

TOPIC 1: Changes in RDA Content : Fast Track changes
This release contains a small number of Fast Track changes made through the normal Fast Track process;
the document outlining the changes is at: http://www.rda-rsc.org/RSC/Sec/5 Note that Fast Track
changes are not added to the RDA Update History. While you are encouraged to peruse the document,
the most significant change is:

Illustrative content: The scope at 7.15.1.1 has been modified to delete the instruction to “disregard
illustrated title pages, etc., and minor illustrations” when determining whether a resource has illustrative
content.

7.15.1.1, 2nd paragraph:
Tables containing only words and/or numerical data are excluded. not considered as illustrative content.
Disregard illustrated title pages, etc., and minor illustrations.

TOPIC 2: Development Changes in the RDA Toolkit: Instructions
As noted in the notes for the August 2016 release, minor changes to the glossary and instructions have
been necessary to further the goal of registering certain elements and vocabularies to support linked data
applications. This release continues the integration of RDA-related data contained in the RDA Registry
and the instructions in the RDA Toolkit. In August, the Glossary was automatically generated from the
RDA Registry; a similar process will now automatically populate RDA instructions that include glossary
text, such as “scope” statements for elements in RDA, and “terminology” sections throughout RDA.
Although these efforts will change the RDA text in minor ways, these are RDA infrastructure changes and
do not impact the application of the instructions. They are not marked with revision data in the Toolkit,
and are not included in the list of Fast Track changes mentioned in Topic 2 above.

TOPIC 3: Change in Content in LC-PCC PSs
A summary of LC-PCC PS updates incorporated in this release is available at http://www.loc.gov/
aba/rda/lcps_access.html. The changes in this release are all minor corrections of content, and do not
represent changes in practice.

The next planned release of the RDA Toolkit will be in February 2017.

http://www.rda-rsc.org/RSC/Sec/5
http://www.loc.gov/aba/rda/lcps_access.html
http://www.loc.gov/aba/rda/lcps_access.html

base line 37 (6): 8

•

• 2010-2015 census results from around the world

• HD data that is developed at 3 arc-seconds

• Displaced population totals and distribution adjustments

NEW EDITION AVAILABLE NOW - FEATURING
LandScan can
also be purchased
online through our
East View Shop

NOT ALL POPULATION DATA IS CREATED EQUAL...

WITH LANDSCAN IT IS.

Uncommon Information
Extraordinary Places

LANDSCAN GLOBAL
THE WORLD’S FINEST POPULATION DISTRIBUTION DATA

FTP/DVD
for Archive

WMS/WCS
for GIS Users

WebApp
for Everyone

LandScan Global is the most accurate and reliable global population database.

Produced annually by the U.S. Government, every square kilometer of landmass is covered.

Now more accessible
than ever:

(800) 477-1005 | EASTVIEW.COM/LANDSCAN | LANDSCAN@EASTVIEW.COM

• Disaster Response

• Global Comparative Analysis

• Population Trends

• Market Research

• Risk Analysis

• Emergency Management

• Sustainability Planning

• Assessing Human Impact

Geospatial Data for Academic Research

base line 37 (6): 9

Emerging Leaders Final Report to MAGIRT

The final report for MAGIRT has been received from Team G, 2016 Cohort of the ALA
Emerging Leaders. The The final report and deliverables have been deposited into ALAIR!

​Development of an Archiving Program for the Map and Geospatial Information Round Table
(MAGIRT): Final Report http://hdl.handle.net/11213/7389

ALAIR: Why & How [video] http://hdl.handle.net/11213/7388
(This video is also available at ALA’s YouTube Channel: http://youtu.be/IzPkUFYK6vQ)

ALAIR Submission Procedures http://hdl.handle.net/11213/7387

MAGIRT Metadata Best Practices When Using ALAIR http://hdl.handle.net/11213/7386

ALAIR: Why & How [draft article] http://hdl.handle.net/11213/7385

MAGIRT ALAIR Retention Guidelines & Schedule http://hdl.handle.net/11213/7384

Developing an Archiving Program for the Map & Geospatial Information Round Table [poster]
http://hdl.handle.net/11213/7383

http://hdl.handle.net/11213/7389
http://hdl.handle.net/11213/7388
http://youtu.be/IzPkUFYK6vQ
http://hdl.handle.net/11213/7387
http://hdl.handle.net/11213/7386
http://hdl.handle.net/11213/7385
http://hdl.handle.net/11213/7384
http://hdl.handle.net/11213/7383

base line 37 (6): 10

National Geospatial Advisory Group Holds Fall Meeting

The National Geospatial Advisory Committee (NGAC) held its fall meeting at the National
Conservation Training Center near Shepherdstown, West Virginia on September 27-28,
2016. The NGAC is a Federal Advisory Committee (FACA) to the Federal Geographic Data
Committee (FGDC). The role of the NGAC is to provide advice and recommendations related to
the national geospatial program and the development of the National Spatial Data Infrastructure.
Full minutes of the meeting, PowerPoints, and lightning talks will be available on the NGAC
website shortly.

Camille Touton, the Deputy Assistant Secretary for Water & Science at the Department of
Interior and Chair of the FGDC, opened the meeting. She discussed the FGDC’s priorities as
well as the work the FGDC is doing to prepare for the transition to the new administration after
the November election. The priorities of the FGDC include continued work on the Geospatial
Platform, advancing the National Spatial Data Infrastructure, support of the creation of the
National Address Database and the 3DEP Elevation Program, and support for the Open Water
Data Initiative.

Fifteen members of the committee will complete their terms at the end of December with six
rotating off the committee due to term limits. New members, including those who have reapplied
from their first three year term, will be announced in January.

The NGAC heard reports from four subcommittees, three of whom are researching and preparing
white papers that will be completed by the end of December. The subcommittees include the
following:

•	 The Emerging Technologies subcommittee is providing information and perspectives on
technologies that will impact the geospatial community within a three to five year time
horizon. They are considering overriding trends such as real time data collection and
analytics, personalization, miniaturization, and expanded access.

•	 The Policy Framework team was asked to review the OMB Circular A-16 providing
advice on ways to update it and make it more relevant to today’s geospatial
landscape. This document was originally released in 1990 and then revised in 2002. The
Circular was established to provide a “coordinated approach to electronically develop the
National Spatial Data Infrastructure.”

•	 The Standards team seeks to provide advice on the greater adoption and utilization of
standards.

•	 The Landsat Advisory Group will work on an investigation of the small satellite
landscape as well as research interest in temporal data cubes.

NGAC Vice Chair, Keith Masback, convened a panel of experts to discuss emerging
technologies and their impacts on the geospatial communities. David Tohn, of BTS Software
Solutions discussed facial recognition innovations and real time data capture and analysis. Aaron

https://www.fgdc.gov/ngac/meetings/september-2016/index_html
https://www.fgdc.gov/ngac/meetings/september-2016/index_html
https://www.geoplatform.gov/
https://www.geoplatform.gov/
https://www.fgdc.gov/nsdi/nsdi.html
https://www.transportation.gov/nad
http://nationalmap.gov/3DEP/
http://acwi.gov/spatial/owdi/
http://acwi.gov/spatial/owdi/
https://www.whitehouse.gov/omb/circulars_a016
http://www.unleashbts.com/
http://www.unleashbts.com/

base line 37 (6): 11

Gussman of HumanGeo talked about the use of big data analytics for social media. Suzanne Foss
of Esri discussed real time integration of sensors and with immediate analysis. Sarah Battersby
of Tableau Software (and a member of the NGAC) spoke about effective visualization and
meaningful output for making decisions.

The group discussed the next phase of the National Spatial Data Infrastructure Plan as the present
plan was written to cover work done between 2014-2016. The plan has five key elements: policy,
data, technology, standards, and people. The NGAC discussed how the NSDI could be more
relevant to the nation, how the plan should encourage engagement with partners outside the
Federal government sphere, and how to expand outreach beyond the traditional geospatial sectors
to include those integrating geospatial in their products. During 2017 the FGDC will work on a
plan that will govern the NSDI over the next few years.

During the 2008 election cycle, the NGAC developed a Transition Paper laying out importance
of geospatial technologies to the nation and explaining the role of the Federal government in
supporting the nation’s geospatial infrastructure. The NGAC leadership is in the process of
writing a Transition Paper for the current candidates. The paper is designed to raise awareness
of the importance of geospatial technologies focusing on its current applications and impacts. It
will define the role of the Federal community and explain the major initiatives now underway. It
will identify key areas where Federal leadership can provide opportunities for economic growth,
cost savings, and strengthening of the nation’s infrastructure. The expectation is that this short
paper will be completed by the end of October and delivered to the new administration in early
November.

The meeting was rounded out by a series of lightning talks by a dozen NGAC members
discussing topics as varied as the boundary survey between North and South Carolina, DataUSA,
Arctic elevation data, geologic map standards, and Utah’s high resolution imagery survey.

The last NGAC meeting of the year will be a conference call to be held in early to mid
December.

Julie Sweetkind-Singer
Assistant Director of Geospatial and Cartographic Services, Head of the Branner Earth Sciences
Library & Map Collections
sweetkind@stanford.edu

Reprinted with permission from the author

http://library.stanford.edu/blogs/stanford-libraries-blog/2016/10/national-geospatial-advisory-group-holds-fall-meet-
ing

https://thehumangeo.com/
http://www.esri.com/
http://www.tableau.com/
https://www.fgdc.gov/ngac/ngac-transition-recommendations-10-16-08.pdf
http://www.thestate.com/latest-news/article80851527.html
https://datausa.io/
http://geoplatform.maps.arcgis.com/apps/MapSeries/index.html?appid=4608165489764f10b75f946e1b7cdc8c
http://library.stanford.edu/people/juliets
mailto:sweetkind@stanford.edu
http://library.stanford.edu/blogs/stanford-libraries-blog/2016/10/national-geospatial-advisory-group-holds-fall-meeting
http://library.stanford.edu/blogs/stanford-libraries-blog/2016/10/national-geospatial-advisory-group-holds-fall-meeting

base line 37 (6): 12

Contact us for a webinar or free trial: sales@geographicresearch.com | 1.888.845.5064 x64

SimplyMap has all the data you need to answer key research
questions, make sound business decisions, and understand the
socio-demographic and economic conditions of any geographic
area in the United States or Canada. Explore SimplyMap today!

See you in Atlanta for ALA Midwinter ?

Photo by NASA http://visibleearth.nasa.gov/

base line 37 (6): 13

CALL FOR NOMINATIONS!!!
Who should get the 2017 MAGIRT Honors Award?

You are invited - as a MAGIRT member - to nominate a person or organization for the
2017 MAGIRT Honors Award. The primary criterion is that the award be given to an
individual and/or organization who stands out because of their “outstanding achievement
and major contributions to map and geospatial librarianship and to the Round Table.”
The recipient(s) of the award does not need to be a MAGIRT member.

Nominations will be accepted until the end of December. The award recipient will be
announced and honored during the Awards Reception at the 2017 American Library
Association Annual Conference in Chicago. The recipient need not be present at the
conference to be chosen, though we do all enjoy the opportunity to raise our glasses to
the honoree.

The recipient receives a certificate, a memento in celebration of their accomplishment,
and a cash award, as determined by the MAGIRT Executive Board. Remarks made at the
awards reception and pictures of the recipients are published in base line. Notification of
the award will be sent to the director of each recipient’s institution as appropriate.

Please submit your nominations to Beth Cox at bcox@lib.siu.edu with the following
information:

1.	 Name of Nominee or Organization, plus mailing address, phone number, and
email address.

2.	 Position Title (or Former Position Title) if an individual.

3.	 A brief but detailed statement (one page or less) that explains why this
individual or organization should receive the MAGIRT Honors Award based
on the criteria noted above. Clearly-denoted, detailed reason(s) provided in
writing to the Committee is extremely helpful.

The winner will be selected by the MAGIRT Nominations and Awards Committee (com-
prised of the MAGIRT Past Chair, Chair, and Vice Chair). A list of our past winners can
be found at: http://www.ala.org/magirt/honorsawards.

Beth Cox, MAGIRT Past Chair
on behalf of the MAGIRT Nominations & Awards Committee

mailto:bcox@lib.siu.edu
http://www.ala.org/magirt/honorsawards

base line 37 (6): 14

New Maps and Cartographic Materials

David Bertuca

University of Buffalo

“A map is the greatest of all epic poems. Its lines and colors show the realization of great
dreams”—Gilbert H. Grosvenor, National Geographic editor.

Another year is coming to a close. It seems like it was not too long ago that we started this year.
So much has happened in a rapid blur. There were so many new items to look at but so little time
to discuss them that I feel I wasn’t as informative as I could have been in this column.

I want to end the year on a good note so I have added some solid reviews of a few new books,
some descriptions of some good carto-resources to know about, and some holiday gift ideas that
declare our map interests. I have more works to discuss and will begin working on these over the
semester break. Next year I will do better.

Holiday Gifts
Since I know that you will be reading this shortly, I
can add a few last minute ideas for the cartophiles in
your life. Just a few items to tell someone special that
there is a place in mind.

Everyone is coming up with unique things to buy for
any occasion. The New York Times has a gift store
https://www.nytimes.com/store/ that offers some
items with a theme that you might appreciate. There
is the Personalized Marble Map Clock https://www.
nytimes.com/store/personalized-marble-map-clock-
mapclock.html that can be customized to the street,
city, and zip of your choice. It is marble with the

topographic
map section
centered
on your
location.

Or there is a set of Personalized Marble Map
Coasters https://www.nytimes.com/store/
personalized-marble-map-coasters-mapcoaster.html
made on your location and complementing the marble
clock above.
Additional choices are the Nautical Chart Marble
Coasters, a Hometown Aerial Map, or Topographic
Map Jigsaw Puzzle, and large U.S. or World maps that
can be personalized and comes with push pins to mark
your travels.

https://www.nytimes.com/store/
https://www.nytimes.com/store/personalized-marble-map-clock-mapclock.html
https://www.nytimes.com/store/personalized-marble-map-clock-mapclock.html
https://www.nytimes.com/store/personalized-marble-map-clock-mapclock.html
https://www.nytimes.com/store/personalized-marble-map-coasters-mapcoaster.html
https://www.nytimes.com/store/personalized-marble-map-coasters-mapcoaster.html

base line 37 (6): 15

You can give someone a real trip by giving them a Hometown Topographic Map Jigsaw
Puzzle https://www.nytimes.com/store/hometown-topographic-jigsaw-puzzle-topomap.html,
which is a topo quad map with enhanced topography in 500 pieces. You can select anywhere in
the United States.

The NYC fan will love the New York City Map Glass https://
www.nytimes.com/store/new-york-city-map-glass-13752.html
which has streets and neighborhoods from Lower Manhattan
to Queens, along with a few New Jersey towns as well.
Complement this with the Brooklyn Map Pint Glass https://
www.nytimes.com/store/brooklyn-map-pint-glass.html and you
are all set.

Collections
Mapping the Archives: The Osher Map Library’s digital
collections are beautiful and complex

http://www.slate.com/articles/technology/future_tense/2016/07/digital_maps_at_the_osher_map_
library_show_promise_and_perils_of_digitization.html

I really enjoy the times that I have visited
the Osher Map Library at the University
of Southern Maine, which is a model of
how a map collection could be, given the
right support and vision. The wonderful
maps and globes, the facilities, and the
staff make this library an experience.

The Osher Map Library has been
digitizing maps using a custom built setup
that produces images that are so good
that they almost match the original maps.
This article gives a brief description of the
work and is worth reading.

If you are ever near Portland, Maine and
can afford the time, it is worth the effort. The library is incredible and you will remember the
trip.

Books and Atlases
Foer, Joshua, Dylan Thuras, and Ella Morton. Atlas Obscura: An Explorer’s Guide to the
World’s Hidden Wonders. New York: Workman Publishing, 2016 (9780761169086). 470 pages,
color illustrations, color maps.

When I first saw this title in a store, I wrote it down to locate more details on what it contained.
The name is slightly misleading; this is not an atlas filled with maps. There are some general
maps representing the continent, country, or group of states that is being discussed in each
chapter.

https://www.nytimes.com/store/hometown-topographic-jigsaw-puzzle-topomap.html
https://www.nytimes.com/store/new-york-city-map-glass-13752.html
https://www.nytimes.com/store/new-york-city-map-glass-13752.html
https://www.nytimes.com/store/brooklyn-map-pint-glass.html
https://www.nytimes.com/store/brooklyn-map-pint-glass.html
http://www.slate.com/articles/technology/future_tense/2016/07/digital_maps_at_the_osher_map_library_show_promise_and_perils_of_digitization.html
http://www.slate.com/articles/technology/future_tense/2016/07/digital_maps_at_the_osher_map_library_show_promise_and_perils_of_digitization.html

base line 37 (6): 16

What the Atlas Obscura is however, is a book
of unusual places and things in the world. It is
a book of geographic curiosities that cover the
earth. Some of these are familiar, but many are
unique to their locale and unusual in nature.
Included are natural and man-made features,
flora and fauna, phenomenal events, and other
wonders. A selection of representative entries
includes:

Lake Nyos, Cameroon, a lake that has a
problem with storing deadly concentrations
of carbon dioxide, the Dog Suicide Bridge, in
Dumbarton, Scotland, where dogs have been
plunging from at a high rate; the Hanging
Coffins in the Philippines, a cemetery on the
side of a cliff; the Palolo Worm Festival on
Samoa, Edison’s Last Breath, a relic of the
inventor, in Dearborn, Michigan, The Turda
Salt Mine, Romania, a hundreds of years old
salt mine, that is now home to an underground
amusement park, and Bete Giyorgis, Lalibela,
Ethiopia, the site of hundreds of Christian
churches carved from the landscape.

Each entry provides a description of the
topic, along with an image. The text provides the reasons why the location is unusual and lists
coordinates that allow locating with GPS and mapping software. The coordinates may be entered
online to retrieve maps and data about the place. Basic notes on getting to the place are also
given.

The atlas is arranged geographically; each chapter begins with a map of the region. Additional
text supplements some entries. For example, following a brief article on a topic, related
information is provided. One such entry is “Historical Methods of Preventing Premature Burial,”
which discusses traditional methods for assuring that a person has a way of self-rescue from the
grave provided they are buried alive. This accompanies an article on a woman who was buried
prematurely.

Some entries describe a specific place while others cover special museums or regions of interest.
The authors have researched hundreds of places and the articles are interesting and colorful.
While more of a register of the strange and unusual, this work does have a place in geography
and anthropology collections. It will be useful for studies of regional culture and the diverse
variety in the world.

This book is readable at any level. It can be useful to encourage upper level grade school through
high school students to learn geography. It will also provide adult learners with a work on
cultures and places. The traveler will enjoy the book for ideas when journeying to these regions.
It is also a good book to give as a gift.

If you wish to learn more after reading this book, or just want to see what else the authors have
been doing with this topic, there is an Atlas Obscura website http://www.atlasobscura.com/ that
continues and supplements the work.

http://www.atlasobscura.com/

base line 37 (6): 17

Crowley, John, William J. Smyth, Michael Murphy, and Charlie Roche. Atlas of the Great Irish
Famine. New York: New York University Press, 2012 (9780814771488). xvi, 710 p.: ill., maps;
31 cm.

While I was hunting for a book in the collection, I came across this atlas from 2012 that I do not
remember seeing before. It is worth reviewing and acquiring for your library.

The Atlas of the Great Irish Famine is a major undertaking that provides an in-depth history
of the famine in Ireland, and which displays statistical data both in tables and clear maps. The
use of GIS to enhance map visualizations make this work a useful item. Data is shown in some
cases in tables as well; however the maps clearly show the effect of the series of famines on the
population.

The Irish Potato Famine was not a singular event. It was a series of events beginning in the
eighteenth Century and culminating with the Great Famine in 1845. The earlier famines pale in
comparison with the Great Famine, the effect of which is still being felt. The Atlas covers the
sequence of events, the history, and the effect on the people.

Each chapter discusses particular aspects of the potato famines from pre-famine population,
to population changes because of the famine. Additional topics covered include the effect on
Great Britain, British government efforts to resolve the crises, legal and economic impacts, and
other issues. Also included are chapters on the literature and folklore of the famine years, and
a final chapter on famines world-wide, with suggestions for the future. The depth of the work
can be seen in chapters, such as the one on workhouses. The nineteenth century work laws and
the workhouse ethic is described here and graphically details the Irish system as developed
by British law. Photographs, paintings and drawings, maps, and facsimiles of documents and
artifacts, provide an intense representation of the history of this period.

This work is a documentary history that combines maps, imagery, text, and commentary that
will appeal to scholars in history, anthropology, and culture studies. It is also of use to anyone
studying famines and the effect of food world-wide. Its usefulness goes beyond a historical study
of event. It is written to assist future efforts against starvation and poverty.

This Atlas makes a significant contribution to our knowledge and understanding of famines in
the world and would be a great resource in college collections, and any collection that is used by
adult learners.

Great City Maps. First American edition, 2016. New
York, New York: Published in the United States by DK
Publishing, 2016 (9781465453587). Scales differ.

City maps, either street maps, bird’s-eye views, aerial
imagery, or pictorial views, have always been fascinating
to study from historic and aesthetic points of view. This
work is a history and celebration of mapping of cities from
ancient times to today. It contains over 70 historic plans and
maps.
Great City Maps discusses the history and development
of major cities using a selection of some of the key cities
through history. It begins with a short study of city plans
and maps from antiquities, then moves to a period study
of key cities during each phase of history through the

base line 37 (6): 18

megacities of today. In addition, a few chapters cover types of city, such as Colonial Cities, or
Ideal Cities.

For each city, the date of situation is given and a specific map shown. Details are enlarged
into a “visual tour” showing interesting features of the map. Cartographers are identified. For
some cities, a single map is shown, but for some, multiple maps provide a look at progress or
developments in mapping. For example, there are four maps of Rome: c.205 C.E., 1413-14,
1493, and 1748. Likewise, the maps for New York City show Manhattan from 1660 (as New
Amsterdam) through 2013. Many familiar maps will be recognized by the expert, but many more
maps are not so common.

Facsimiles of originals show the context of the map (e.g., a clay tablet) and this gives a better
idea of the map’s provenance.

The color reproduction and quality of the maps is high. Overall quality of the publication is very
good and it is large enough to see the detail in each map.

This book will be enjoyed by learners of all ages and deserves to be in any collection. The maps,
detail images, and selection of cities provide artistic and historic materials. This book would also
be a very good gift idea.

The London County Council Bomb Damage Maps, 1939-1945. London: Thames & Hudson,
2015 (9780500518250). 1 atlas: 288 pages, illustrations (some color), maps (some color); 38 cm.

Between the years 1939-1945, the face of Europe changed considerably, especially in major
cities where aerial bombing and ground fighting destroyed entire sectors. Among the affected
places was London.

The London County Council (LCC) compiled records of the damage to the city and region
around London from the bombings during 1940, and the destruction that occurred from Ven-
geance weapons (V-1, V-2) that continued throughout the war. The impact of the war on London
is still a defining moment of the last hundred years. Every year, the bomb squads continue to
recover unexploded devices that lay dormant beneath the city. Entire neighborhoods were leveled
and rebuilt during the past 75 years, with dynamic changes to streets and architecture.

base line 37 (6): 19

The LCC took on the task of recording damage to the city during World War II, using 1916 city
maps, which were updated to 1940. These maps provide a historic snapshot of London as it
appeared prior to the war. In this way, we can view the dramatic changes that took place in the
city by comparing these maps to post-war ones.

The LCC undertook the monumental task of recording damage, and also in helping to rebuild
London. The original maps were 110 hand-colored, using the 1:2,500 scale Ordnance Survey
series. The maps were roughly 76 x 107 cm paper sheets.

The hand-coloring was done carefully using color dyes and crayons, with a wide range of colors
used to depict the severity of the damage. Areas that were repeatedly hit show this damage with
over-coloring in additional tints. The coloring system was complex and detailed.

The first edition of this publication was made in 2006. The current publication is a 75th

anniversary commemoration of the start of the London Blitz. This edition was made using new
photographs of the maps with high-resolution digital cameras to improve the quality of the
images. Effort was also made to reproduce the colors and gradations as faithfully as possible.

In addition to the maps, a history of the bombings, Civil Defence [British] efforts, and the LCC
work is described. Photographs and facsimiles of documents provide additional background.

A chapter of statistics of major bombing incidents, with a chronology and vital data on casualties
and damage give a sampling of the extent of the events that occurred.

The major portion of the work contains the full-spread facsimile maps, which are highly-detailed
and well-reproduced. An index map makes it easy to locate specific sectors of the city.

On pages 40-41, is a painting that was made that combines the entire city’s maps to show the
cumulative devastation on London. The artist made a very good analysis and assessment of all
the individual maps to produce this image.

The final chapter contains full-page black and white photographs of damage to buildings and
infrastructure. These photos are impressive and offer dramatic evidence of the effects of aerial
bombing.

For historians, planners, geographers, and researchers in allied fields, this book is a wealth of
data. As a work for general readers, it also provides an interesting study. I highly recommend this
book, not just for map collections, but for any collection.

Odd Geography
Micronations

While working on a search, I came upon a place name that I hadn’t
seen before. Curious, I stopped to look it up. What I found was a
reference to a micronation. I knew of a few of these places before,
but the concept that there were many of these entities around was a
bit more intriguing.

Have you ever wanted to start your own country? Or maybe join the
ranks of the titled? Forming your own monarchy might be a way to
become someone special, if even in your own mind.

base line 37 (6): 20

I should probably save this topic for the start of April, but it is something that appears in
geographic searches occasionally and you want to be prepared…

What is a Micronation?

“A micronation, sometimes referred to as a model country or new country project, is an entity
that claims to be an independent nation or state but is not recognized by world governments or
major international organizations.”—Wikipedia (as long as I am looking at an oddity, I might as
well take a definition from esoterica)

The concept is more often fanciful, and some micronations are declared as protests or from
disputes. Some are formed from land that is unused. Some of these nations are declared simply
for fun. For us, they are a topic that we should be aware of just because they exist and are places
that sometimes come up in the news or as a side-product of someone’s research query.

For the sake of awareness (and for your personal entertainment), here are a few resources to help
you study the world of the micronation.

Ladonia: The Proud, Free, and Interactive Micronation

https://www.ladonia.org/

This “sovereign state” caught my attention, and is a good representation of a typical micronation.
It is carved out of a piece of Sweden. While
Sweden does not recognize their claim, and
would wish for it to go away, it does not feel the
need to do anything about the claim.

I kind of found it intriguing that I could become
a “legal” citizen of Ladonia, or for a small fee,
become a titled member of the nobility. Recently
Ladonia was in the news, as its main landmark
(and reason for founding) was destroyed by
arsonists. The irony is apparent for those who
read.

But seriously, follow the links below to learn more than you will ever need about these unique
places.

List of Micronations

https://en.wikipedia.org/wiki/List_of_micronations

One of the obvious places to look is the Wikipedia. For topics such as this, it has a specialty for
entries. The list is extensive for places and links to articles on each micronation. It is a great
place to start.

You will find links to flags, maps, currencies, and other data on the dozens of places claiming
national sovereignty in the world (and in some cases above it).

Flags of Micronations

https://en.wikipedia.org/wiki/Flags_of_micronations
What’s a nation without a flag? This wiki page shows the flags of a number of these “states.”

https://www.ladonia.org/
https://en.wikipedia.org/wiki/List_of_micronations
https://en.wikipedia.org/wiki/Flags_of_micronations

base line 37 (6): 21

Micronation Central

http://www.listofmicronations.com/

This site is a virtual atlas of micronations. It contains lists of these entities, both in “physical” and
“virtual” states. There is an Atlas http://maps.google.com/maps/ms?f=q&source=s_q&hl=en&-
geocode=&ie=UTF8&hq=&hnear=Milwaukee,+Wisconsin&msa=0&msid=10865908912275
7762150.000478ed33343c7b820c0&ll=-7.013668,-101.25&spn=178.025075,360&z=0&iw-
loc=000478f033429f1250cd8 that uses Google maps to show the locations and names of micro-
nations around the world.

Also included is a booklist and links to organizations that study the concept of these independent
places. This includes organizations such as the Unrecognised States Numismatic Society (http://
www.usns.info/), a society for collectors of coins and currency of micronations.

To be fair, this website also discusses coins from entities that are from exiled governments,
secessionist states, and rebel groups in the world. In addition, fictional states and places are also
noted. This site is useful for writers and people with creative imaginations.

There are references to serious topics, including the Unrepresented Nations and Peoples
Organization (UNPO) (http://www.unpo.org/), which is a group to raise awareness for ethnic
and other groups that are dispersed within countries (e.g., Crimean Tatars).

How to Start Your Own Micronation

http://micronations.webs.com/

Of course I would be neglecting my duties as an information provider if I did not show you this
website. Everything you need to know to start your own “independent” nation is available here.

This is written by the president of one of the micronations, so he is an expert in his field, if not
just inside his mind.

Finally, if you want to see why any of this matters, here are several articles about how microna-
tions relate to the real world. Read: “The World’s Most Notorious Micronation Has the Secret
to Protecting Your Data from the NSA” http://www.motherjones.com/politics/2013/08/seal-
and-havenco-data-haven-pirate and “The people who create their own ‘countries’” http://www.
cnn.com/2014/08/27/travel/micronations/.

http://www.listofmicronations.com/
http://maps.google.com/maps/ms?f=q&source=s_q&hl=en&geocode=&ie=UTF8&hq=&hnear=Milwaukee,+Wisconsin&msa=0&msid=108659089122757762150.000478ed33343c7b820c0&ll=-7.013668,-101.25&spn=178.025075,360&z=0&iwloc=000478f033429f1250cd8
http://maps.google.com/maps/ms?f=q&source=s_q&hl=en&geocode=&ie=UTF8&hq=&hnear=Milwaukee,+Wisconsin&msa=0&msid=108659089122757762150.000478ed33343c7b820c0&ll=-7.013668,-101.25&spn=178.025075,360&z=0&iwloc=000478f033429f1250cd8
http://maps.google.com/maps/ms?f=q&source=s_q&hl=en&geocode=&ie=UTF8&hq=&hnear=Milwaukee,+Wisconsin&msa=0&msid=108659089122757762150.000478ed33343c7b820c0&ll=-7.013668,-101.25&spn=178.025075,360&z=0&iwloc=000478f033429f1250cd8
http://maps.google.com/maps/ms?f=q&source=s_q&hl=en&geocode=&ie=UTF8&hq=&hnear=Milwaukee,+Wisconsin&msa=0&msid=108659089122757762150.000478ed33343c7b820c0&ll=-7.013668,-101.25&spn=178.025075,360&z=0&iwloc=000478f033429f1250cd8
http://www.usns.info/
http://www.usns.info/
http://www.unpo.org/
http://micronations.webs.com/
http://www.motherjones.com/politics/2013/08/sealand-havenco-data-haven-pirate
http://www.motherjones.com/politics/2013/08/sealand-havenco-data-haven-pirate
http://www.cnn.com/2014/08/27/travel/micronations/
http://www.cnn.com/2014/08/27/travel/micronations/

base line 37 (6): 22

Maps Are Worth a Thousand Words

Tourist Draws Map on Letter Instead of
Address: Iceland Delivers

http://www.msn.com/en-us/travel/news/
tourist-draws-map-on-letter-instead-of-
address-iceland-delivers/ar-AAiqof8?O-
CID=ansmsnnews11

This is not only a testament to the creativity
of individuals; it is also a statement of the
dedication of postal workers. See how they
took a joke and proved their worth.

Websites

Basic Plan of the Milky Way

http://galaxymap.org/drupal/node/171

The Milky Way Galaxy is our home. It is also home to millions of stars (and probable planetary
systems). Visualizing the Milky Way as it really exists is difficult without some interpretation and
this website includes maps of the galaxy that will assist in better understanding the system.

The Galaxy Map http://galaxymap.org/drupal/
website provides the latest data and maps of
the Milky Way. There are images that combine
visual and invisible elements to give a closer
description of the galaxy.

Normally, we cannot see much of the material
of the galaxy. The maps here give a better
view of the Milky Way and allow for better
understanding by viewers. The site features a
series of maps of the galaxy from a number of
sources. Several examples are:

Galaxy 3-D http://www.3dgalaxymap.com/#/
GalaxyMap a 3-dimensional view of the Milky Way.
You can enter coordinates for any sector of the sky to
see a 3-D table of the galaxy from that point. The table
can be rotated 360 degrees by dragging and the view
downloaded.

There is the ability to search the database to locate
specific stars, planets, and star systems. Galaxy Map
also has a mobile application.

http://www.msn.com/en-us/travel/news/tourist-draws-map-on-letter-instead-of-address-iceland-delivers/ar-AAiqof8?OCID=ansmsnnews11
http://www.msn.com/en-us/travel/news/tourist-draws-map-on-letter-instead-of-address-iceland-delivers/ar-AAiqof8?OCID=ansmsnnews11
http://www.msn.com/en-us/travel/news/tourist-draws-map-on-letter-instead-of-address-iceland-delivers/ar-AAiqof8?OCID=ansmsnnews11
http://www.msn.com/en-us/travel/news/tourist-draws-map-on-letter-instead-of-address-iceland-delivers/ar-AAiqof8?OCID=ansmsnnews11
http://galaxymap.org/drupal/node/171
http://galaxymap.org/drupal/
http://www.3dgalaxymap.com/%23/GalaxyMap
http://www.3dgalaxymap.com/%23/GalaxyMap

base line 37 (6): 23

Atlas of the Universe http://www.atlasoftheuniverse.com/ View the Universe from various
distances. This gives a sense of context for our galaxy’s place.

Two featured resources on Galaxy Map are:

Our Galactic Region http://galaxymap.org/drupal/node/1, a booklet on the Milky Way.

Milky Way Explorer http://galaxymap.org/mwe/mwe.php, an interactive image of the galaxy
that offers many features. The Explorer lets you view the galaxy with different filters, such as
infrared, X-ray, radio frequency, and others. You can zoom, pan, and switch views with a menu
and buttons. As you move the cursor, the coordinates are displayed.

The materials presented are from basic to more complex and will suit studies by high school
through adult learner. Links to further materials will assist college level students.

360 Degree Tourist

http://en.360tourist.net/

My background prior to librarianship was in art, photography, and visual arts. I am still involved
with this and have a deep interest in the visual world. Panorama photography has always been a
favorite and this website is a festival of 360 degree photos.

It is a database of panorama photographs designed to provide a wide range of works from all
over the world. You can search by type of feature and place. A list appears showing available
images for that place with thumbnails and a brief description.

A Google map shows the region with pins for available photos as well.

Select a photo and view it by scrolling around. You can go full-screen for a larger view or
select from a series of view types, such as “fisheye” “perspective” or “architectural” view. Each
changes the viewpoint and field of view, though the names are not necessarily descriptive of
what each does. The most distinctive is the “Little Planet View” that allows you to wrap the
horizon around a circle or an inverted circle (try it to see what this means).

There are options for using Virtual Reality glasses (though I don’t have any so can’t really
test it). Breadcrumb link trails allow you to go to larger regions to see what other panoramas
are nearby. In a few images, a soundtrack was included, though this was more annoying than
functional.

The site has an underlying feature, mainly to show you local points of interest or commercial
appeal, such as restaurants and stores. But this can be ignored as it does not affect the use of the
viewer. A secondary map can be brought up that allows you to see a local region and switch to
nearby panoramas.

This website is useful for taking virtual tours of landmarks and places around the world without
having to go there. The images are good and easy to move around in. The Krpano software that
powers the panoramas is available to try or buy.

It is a good site to visit if you are a photographer, artist, traveler, or a geographer or
anthropologist. There are a few ideas I got for utility of this and it does have application for
presenting photographs for tours and for demonstrations needing panoramic imagery.

Take a look, if for no other reason than to enjoy the wonders of the world.

http://www.atlasoftheuniverse.com/
http://galaxymap.org/drupal/node/1
http://galaxymap.org/mwe/mwe.php
http://en.360tourist.net/

base line 37 (6): 24

Paleogeography and Geologic Evolution of North America
http://jan.ucc.nau.edu/rcb7/nam.html

This website provides maps that show the paleogeography of North America over the last 550
million years of geologic history. The maps are a selection of 40 out of approximately 100 maps
that are roughly 5-10 million years apart. This allows the viewer to see the changes while main-

taining context with familiar land details.

The work was completed by a geology
professor using data and descriptions
from geologic references to create
“satellite views” of North America.
He has since gone on to develop a
commercial website with these and other
maps showing paleogeography of the
world (see entry below).

The focus is on North America and the
maps were prepared with the core of
North America (Laurentia) fixed. This
shows all other tectonic elements moving
about this fixed element to better show
North America’s geologic history.

These maps have modern borders of
states and countries to allow the user to

get a feel for where things were in relation to the present. The maps have some general coloring
to represent flora characteristics of the period being displayed.

This website is well organized, and will be useful to someone studying North American
prehistory. The images would be easily understood by grade school through adult learner and
would be helpful for high school and college research projects.

Deep Time Maps Paleogeography

https://deeptimemaps.com/

Expertise in geology over a career in academia has led Dr. Ronald Blakey, professor Emeritus
of Northern Arizona University to form his own company specializing in maps showing the
evolution of Earth’s tectonics through almost 600 million years.

The maps follow the same theme and design as the paleogeography maps described above but
cover the world and various portions of it.

The site is designed so that education users can use the maps without charge (subject to
licensing). It provides good, uniform visualizations of the changing face of the Earth. The maps
can be readily understood and make great examples that can be used for display or publication,
dependent on the type of use (non-profit or profit).

Small sample images can be viewed, showing reasonable detail for student use. As in the
previous review, this site will find use by grade school through adult learner and offers good
visualizations that can be applied to publications and other works.

http://jan.ucc.nau.edu/rcb7/nam.html
https://deeptimemaps.com/

base line 37 (6): 25

Atlases, Maps, and Data

European Soil Data Centre (ESDAC)

http://esdac.jrc.ec.europa.eu/

“The European Soil Data Centre (ESDAC) is the thematic center for soil related data in
Europe. Its ambition is to be the single reference point for and to host all relevant soil data and
information at European level. It contains a number of resources that are organized and presented
in various ways: datasets, services/applications, maps, documents, events, projects and external
links.”—Home page

This is a consolidated site for finding and acquiring data on soils, predominantly in Europe.
Included are maps, atlases maps, documents, technical reports, articles, and other data that are
made available for free use. The topic is well-covered. The pages that are most relevant to maps
and GIS are described below.

Maps and Atlases from the European Soil Data Centre (ESDAC), European Commission

http://esdac.jrc.ec.europa.eu/DocumentsPublications

The European Soil Centre produces a number of documents on soils. These are available for
download from their website. The Maps and Documents page includes:

Atlases http://esdac.jrc.ec.europa.eu/Atlas

This section contains a series of publications on soils in Europe, Africa, the Northern
Circumpolar Region, and Latin America. There are also soil biodiversity and other atlases. These
may be downloaded for free, or you may purchase a print copy.

http://esdac.jrc.ec.europa.eu/
http://esdac.jrc.ec.europa.eu/DocumentsPublications
http://esdac.jrc.ec.europa.eu/Atlas

base line 37 (6): 26

Maps http://esdac.jrc.ec.europa.eu/taxonomy/term/31

Includes European country soil maps (more than 5,400), maps from the European Soil Database,
and Soil Data Maps that cover soil erosion, topsoil chemistry, landslide, and other types of data.

Documents http://esdac.jrc.ec.europa.eu/taxonomy/term/616

This includes papers and publications relating to various aspects of soils in Europe and research
on soils. Much of these include maps and spatial data.

Datasets
Also available are Datasets, http://esdac.jrc.ec.europa.eu/resource-type/datasets, which contain a
variety of data on soils and soil-related activities and actions. The data is freely available for use,
including for commercial applications.

The ESDAC website offers much to researchers and to those involved with environmental
sciences. This site will be useful for graduate level college researchers and for professionals.
Materials may be used freely, with few restrictions.

Conclusion
Enjoy the end of the year and I look forward to visiting you in 2017.–DJB

http://esdac.jrc.ec.europa.eu/taxonomy/term/31
http://esdac.jrc.ec.europa.eu/taxonomy/term/616
http://esdac.jrc.ec.europa.eu/resource-type/datasets

base line 37 (6): 27

MAGIRT Sponsors Two Events for
Midwinter ALA in Atlanta

Choose to attend one or both events on Friday, January 20, 2017

There are two MAGIRT sponsored events on Friday, January 20, 2017, at ALA
Midwinter in Atlanta – Choose to attend one event or both

MAGIRT sponsored tour of Georgia State University’s Library CURVE –
3pm - 5pm

Join your fellow MAGIRTers for an informative tour at the Georgia State
University Library. The tour will start with the Collaborative University
Research & Visualization Environment (CURVE) project and take us back
in time with a peek at their digital and paper cartographic collection. Recent
cartographic projects at GSU include the Planning Atlanta digital collection, the
MARTA Collection, Works Progress Administration of Georgia Atlanta Maps,
and the Atlanta-Fulton Public Library Maps Collection. You’ll also learn more
about the joint GSU/Emory spatial story-telling platform, ATLmaps. The tour
will run from 3:00 to 5:00 p.m. on Friday, January 20, 2017. Transportation to
and from GSU is on your own.

Betwixt the tour and dinner is the opportunity to take the scenic route. Not only
do you have the option to take a taxi or an Uber, for the more adventurous,
there’s also the Atlanta Streetcar which can take you by the Martin Luther King,
Jr., Memorial on your way to MAGIRT’s social event for the cartographically
inclined.

MAGIRT BBQ – 6pm - 8pm

On Friday evening, plan to meet up with your fellow MAGIRTers for tasty
barbecue on Friday, January 20, 2017. Plan to join the camaraderie between
6:00 and 8:00 p.m. at G.C. BBQ (that’s short for Grand Champion BBQ) at the
Krog Street Market in Atlanta, a new and upscale venue of dining and retail
establishments. The address: KROG STREET MARKET, 99 Krog Street,
Atlanta, Georgia 30307.

Transportation is on your own, as is the cost of your dinner. Public
transportation options abound in Atlanta.

http://sites.gsu.edu/curve/
http://digitalcollections.library.gsu.edu/cdm/planningatl
http://digitalcollections.library.gsu.edu/cdm/landingpage/collection/marta
http://digitalcollections.library.gsu.edu/cdm/landingpage/collection/wpamaps
http://digitalcollections.library.gsu.edu/cdm/landingpage/collection/afpl
http://www.KrogStreetMarket.com
http://itsmarta.com/
http://itsmarta.com/

base line 37 (6): 28

 c JIM COOMBS 12/16

Great Moments In Map Librarianship by Jim Coombs

THANKS FOR COMING TO MAPS & GIS FOR YOUR FIELD TRIP !
DID YOU KNOW THAT WE HAVE TOPOGRAPHIC QUADRANGLES
THAT SHOW INDIVIDUAL HOUSES AND OTHER BUILDINGS?

YIKES! WHAT’S
GOING ON HERE?!?

REMEMBER TELLING THAT 2ND GRADE CLASS
THAT OUR TOPOS SHOWED INDIVIDUAL HOUSES?
WELL NOW THEY ALL WANT TO SEND
SANTA CLAUS A MAP TO THEIR HOUSE!

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack

