
ISSN 1943-6548

base line

3 From the Chair
5 On the Cataloging/Cataloguing Front
15 Treasurer’s Report
16 Highlights from ALA Midwinter 2019
20 New Maps and Cartographic Materials
37 From the Editor’s Keyboard
38 Great Moments in Map Librarianship

a newsletter of the
Map and Geospatial Information Round Table

TABLE OF CONTENTS

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

Volume 40, Number 1
February 2019

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

http://www.ala.org/rt/magirt
© American Library Association 2019

312.944.6780

Published by the Map and Geospatial Information Round Table

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 ex-
pressed by contributors are their own and do not necessar-
ily 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: Mike Smith
Subject Specialist for Maps, California Gov Info, GIS
Coordinator, UCSD
Tel: 858/534-1248 E-mail: mls003@ucsd.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:
Maggie Long
Special Collections Cataloger
Wesleyan University
E-mail: longmml88@gmail.com
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 graphics as an: .AI, .PDF, .JPG, or .GIF file and 300
dpi or better. Send text documents in: Times New Roman
12 point. Send files as an email attachment to the editor.
Submissions may be edited and re-formatted to the extent
necessary to fit the size and space allotted for each issue.
Final full-page size is 8 x 10 inches. Advertisers will be
invoiced. Please make payments to the MAGIRT Treasurer,
payable in U.S. dollars to ALA-MAGIRT.

base line is published electronically six times a year: in
February, April, June, August, October, and December. All
older issues of base line are now freely available on the
MAGIRT website.

Members of MAGIRT can access base line as a benefit of
their membership.

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

Vice-Chairperson (Chair-Elect):
Iris Taylor
Senior Cataloging Specialist
Geography and Map Division, Library of Congress
Tel: 202/707-8529 E-mail: itaylor@loc.gov

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

Treasurer:
Bruce Godfrey
GIS Librarian
Univeristy of Idaho
E-mail: bgodfrey@uidaho.edu

Assistant Treasurer:
Marguerite Ragnow
Curator, James Ford Bell Library
Univeristy of Minnesota
Tel: 612/624-6895 E-mail: ragn0001@umn.edu

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

https://www.facebook.com/MAGIRT-Map-and-Geospatial-Information-Roundtable-ALA-137740652921351/
https://twitter.com/MAGIRTala
http://www.ala.org/rt/magirt
mailto:jaolson%40syr.edu?subject=base%20line
mailto:mls003%40ucsd.edu?subject=base%20line
mailto:twon%40loc.gov?subject=base%20line
mailto:carolmc%40uflib.ufl.edu?subject=base%20line
mailto:dbertuca%40buffalo.edu?subject=base%20line
mailto:longmml88%40gmail.com?subject=
mailto:twon%40loc.gov?subject=base%20line
mailto:itaylor%40loc.gov?subject=base%20line
mailto:catherine-hodge%40uiowa.edu?subject=base%20line
mailto:bgodfrey%40uidaho.edu?subject=base%20line
mailto:ragn0001%40umn.edu?subject=base%20line
mailto:leslie.wagner%40uta.edu?subject=base%20line

From The Chair
Tammy Wong

Library of Congress

Greetings MAGIRT community,

We were blessed by beautifully pleasant and unsea-
sonably dry weather during our Midwinter Meeting
in Seattle. We had a very productive and well-attend-
ed meeting.

Our Vice Chair, Iris Taylor, organized wonderful
tours of the Kroll Map Company and the University
of Washington Map Collection and GIS Lab. The tour
was followed by our usual get-together dinner at
Thackeray.

As part of a new effort to promote ALA divisions,
round tables, offices and more, ALA set up a Highlight Desk in the ALA Lounge.
First-timers can get plugged in at this one-stop location to get connected. MAGIRT was
there in the Highlight Desk to reach out to first-timers.

Past Chair, Leslie Wagner, has put together a slate of candidates for our three officer
positions: Vice Chair/Chair-Elect, Assistant Treasurer, and Secretary. Stay tuned for
the MAGIRT ballot information. We are also looking to fill the open chairs of Map and
Geospatial Collection Management Discussion Group and Cataloging Cartographic
Resources Interest Group after Annual in Washington D.C. So please contact any of the
officers if you are interested in becoming more involved.

Leslie is also looking for nominations for the MAGIRT Honors Award, which recognizes
outstanding achievement and major contributions to map and geospatial librarianship.
Nominations must be received before February 28, 2019 to be considered by the
MAGIRT Honors Award Committee for the 2019 Award. Please contact Leslie if you
have one in mind.

We are geared up for the planning for Washington D.C. I have just submitted the
meeting schedule request. As soon as we have the preliminary schedule, we will have
it shared in all our social media platforms.

It’s my pleasure to serve you. If you have any questions and comments about MAGIRT,
please feel free to contact me at twon@loc.gov.

mailto:twon%40loc.gov?subject=MAGIRT

base line 40 (1): 4

The long-awaited National Atlas of the Arctic is now available from East View

The culmination of years of intensive scientific research, this Russian-language, library-quality
edition was published in Russia in 2017 and boasts 495 pages of maps, illustrations, and text
detailing circumpolar Earth above 66° North, with focus on the Russian Arctic.

The National Atlas of the Arctic’s 22 sections feature nearly 500 thematic, satellite, and
nautical maps, as well as narratives on a wide range of topics.

East View has copies in stock and can ship within three business days. This atlas will be
a highly-prized reference work in any library – don’t miss out on getting your own copy.

• History of Research, Discoveries and
Development of the Arctic

• Geological Structure
• Relief
• Subsoil Resources
• Climate
• Coasts of the Sea
• Snow Cover, Glaciers, Permafrost
• Land Waters

• Soil Cover
• Plant and Animal World
• State of the Environment and Nature

Conservation
• Population, Culture
• Cultural, Spiritual and Natural Heritage
• Economy
• Land Use
• Strategic Planning

Uncommon Information
Extraordinary Places

National Atlas of the Arctic

SPECIAL DISCOUNT OFFER: Save 10% when you order your
copy of the National Atlas of the Arctic before March 31, 2019.
Enter code WMB608 at checkout.

THE NATIONAL ATLAS OF THE ARCTIC INCLUDES SECTIONS ON:

ALSO AVAILABLE:

Ecological Atlas of Russia

TO ORDER: www.eastview.com/products/nationalatlasofthearctic
or email books@eastview.com

Национальный атлас Арктики [National Atlas of the Arctic]
Moscow, Russia: AO “Roskartografiia”, 2017. ISBN: 9785952303867.
Hardcover. In Russian. 495 pp. 30 x 42 cm. Price: $865

Экологический атлас России [Ecological Atlas of Russia]
Kasimov, Nikolai Sergeevich. Moskva, Russia: Feoriia. Hardcover. 509 pages.
ISBN 9785917960340. In Russian. 2017. 41 cm. Price: $553.00

Contains more than 200 maps, accompanied by texts, spacial images and other
illustrative materials. Contact books@eastview.com to order

base line 40 (1): 5

On The Cataloging/Cataloguing Front
Tammy Wong

Library of Congress

MAGIRT Cataloging and Classification Committee (CCC)
Sunday, January 27, 2018 8:00-10:00am: Seattle

Iris Taylor, Chair of the CCC, called the meeting to order at 9:00 am, with a 3-minute
intermission after the ALCTS/CaMMS-MAGIRT Cartographic Resources Cataloging Interest
Group Meeting. She welcomed all attendees to the CCC meeting. There were 17 attendees in
total. Members present: Paige Andrew, Catherine Hodge, Nancy Kandoian, Tim Kiser, Susan
Moore, Iris Taylor, Laura Ramsey, Tammy Wong, and Min Zhang.

1. Call to order (Iris Taylor)

2. Welcome and introductions
CCC members and guests introduced themselves.

3. base line cataloging editor report (Tammy Wong)
The minutes from CCC meeting held at ALA Annual Conference, in June 2018, were
approved as published on page 9 of the August 2018 base line. See http://www.ala.org/rt/
sites/ala.org.rt/files/content/publicationsab/baseline/BL-39-4.pdf

4. ALCTS CaMMS/MAGIRT Cartographic Resources Cataloging Interest Group report
(Tim Kiser)
Fifteen were in attendance at the meeting of the ALCTS CaMMS/MAGIRT Cartographic
Resources Cataloging Interest Group at the ALA Midwinter Meeting in Seattle, Washington,
on January 27, 2019, meeting jointly with the MAGIRT Cataloging and Classification
Committee. Link to meeting agenda: http://tiny.cc/CRC2019MW

●	 The group held a discussion, prompted by an email from Louise Ratliff of the University
of California, Los Angeles, on best practices for cataloging GIS datasets. Though many
of the institutions of those in attendance do not collect or catalog these datasets, there
was agreement that it would be valuable for some example records to be gathered for
the shared reference of our community, and that the interest group’s space on the ALA
Connect website would work well as a location for sharing them. IG coordinator Tim
Kiser of Michigan State University will solicit example records for GIS datasets via
relevant listservs in the weeks ahead.

●	 Prompted by an email from Nancy Kandoian of the New York Public Library, the
group held a discussion on preparing for the impact of a new Program for Cooperative
Cataloging (PCC) policy regarding limited use of ISBD punctuation in PCC-
authenticated bibliographic records. As there was an announcement from PCC during the
conference of a delay in implementation of a significant part of the new policy pending

http://www.ala.org/rt/sites/ala.org.rt/files/content/publicationsab/baseline/BL-39-4.pdf
http://www.ala.org/rt/sites/ala.org.rt/files/content/publicationsab/baseline/BL-39-4.pdf
http://tiny.cc/CRC2019MW

base line 40 (1): 6

(among other things) developments at OCLC, we will continue to wait before assessing
potential impacts of the policy on our work.

●	 The group compared notes on our experiences regarding the removal last year of Google
Maps functionality from the Klokan Bounding Box online tool.

●	 Tim Kiser presented a new cataloging practice at Michigan State University, to record,
when appropriate, a note on the absence of a copyright statement on maps published in
the United States between 1924 and 1977, in MARC field 542.

●	 Please contact Tim Kiser if you may be interested in serving as coordinator for
the interest group, starting after the conclusion of the 2019 Annual Conference in
Washington, D.C.

Discussion of these or any other topics is welcome via the MAGIRT-RDA listserv, magirt-
rda@lists.ala.org, or at ALA Connect. Please send ideas for future meeting discussions or
presentations to Tim Kiser at tkiser@lib.msu.edu.

5. CC:DA report (Min Zhang)

Association for Library Collections & Technical Services
(A division of the American Library Association)
Cataloging and Metadata Management Section

Committee on Cataloging: Description and Access Report

By MAGIRT Liaison: Min Zhang
January 30 2019

Outcomes of the October 2018 RSC meeting in Montreal
The fourth meeting of the RDA Steering Committee (RSC) was held on October 22-26, 2018 at
the McGill Humanities and Social Sciences Library in Montréal, Québec, Canada. The meeting
was broadly focused on the 3R Project (RDA Toolkit Restructure and Redesign Project) and on
RSC communication and working methods in the post-3R environment.

Stabilization of the English Text
The RSC developed a broad plan for the stabilization of the English text of RDA. This means
that there will be a complete final draft of the English text from which others will be able to
use as the basis for their work. This does not preclude the addition of new instructions such as
options required by new RDA communities. There will still be the possibility of minor editorial
changes to RDA text, such as correcting typos, inconsistencies in wording, etc.

There will be three stages in the stabilization process.
The first stage will finalize the RDA value vocabularies and element sets in the RDA Registry.
The second stage will finalize the instruction wording in the RDA entity and element chapters.
The third stage will finalize the text of the guidance and resource chapters.

The goal for completion of all three stages is April 2019, after which the English language text
will be available for translation, policy statement preparation and other types of supplemental
work. The stabilized English text will become the “baseline” for future release notes about
additions and significant changes to RDA.

mailto:magirt-rda@lists.ala.org
mailto:magirt-rda@lists.ala.org
https://connect.ala.org/communities/community-home?communitykey=44ce4bbf-7b51-4ecb-9c78-bf44941b1fa0
mailto:tkiser@lib.msu.edu

base line 40 (1): 7

RDA Content Discussion
Major topics related to RDA content included discussions and decisions on:

Guidance chapters
• Aggregates and diachronic works. There will be further development of guidance and
refinement of terminology for these concepts, as well as the review and adjustment of
relevant instructions in the entity chapters.

• Application profiles. The effective use of RDA will require an application profile to
communicate specific community choices among options.

• Comprehensive/analytical/hierarchical description. These concepts have been replaced by
a new framework: minimal description, effective description, and coherent description. More
information is available in the beta Toolkit in the guidance chapter on Resource description.

• Guidance chapters in general. Fuller and more guidance is needed, so text will be expanded
and clarified.

• Non-human personages. The addition of a high-level element to each RDA entity is under
consideration as a solution to the narrowed definition of Person.

• Sources of information. The RSC reaffirmed its decision from the 2017 Madrid meeting to
provide general instructions on sources of information in RDA rather than RDA stipulating
an order of preference. Application profiles for specific communities can provide detailed
guidance about sources of information where desired. The text on sources of information is
available in the beta Toolkit in the guidance chapter on Data provenance.

• User tasks. The RSC agreed to remove the User tasks section from Element Reference
within each element because almost all elements support all user tasks, depending on the
application.

The RSC agreed to add a guidance chapter instead.

Entity chapters
• Access point elements. At its 2017 meeting in Madrid, the RSC agreed that access points
should become elements in RDA. In practice, this has meant disentangling the often lengthy
and complex instructions for name/preferred name/variant name (or title) elements from the
access point/authorized access point/variant access point instructions. Thomas Brenndorfer
presented an analysis of the challenges of creating these new elements, including re-arranged
draft text and recommendations for further discussion. The RSC thanked Thomas for his
thoughtful work on this difficult task and will move ahead with evaluating the proposed
language and structure.

• Element labels. Because the RSC agreed in an earlier meeting that element labels should
avoid including punctuation, those that include the term “etc.” will be changed to eliminate this
term.

• The Committee discussed eliminating the term “other” in element labels and will do some
analysis to see how this can be achieved. The term “designation” in element labels may also
need to be clarified.

base line 40 (1): 8

• New elements. The RSC will explore a possible new element for Expression “version.” The
RSC will investigate the impact of adding element sub-types for Agent relationship elements to
accommodate finer granularity for Corporate Body, Family, and Person. This work will include
a potential solution for languages that do not have gender-neutral terms to describe persons. A
few new elements may be necessary to accommodate the description of diachronic works and
aggregates.

• Relationship designators and relationship elements. As part of a discussion of known pending
requests from communities for new relationship designators, the RSC clarified that in the
new Toolkit, relationship designator as a concept has been replaced by relationship element.
The relationship designators from appendices I, J, K, and M are now elements that provide
a defined relationship between two entities. These relationship elements can be seen in the
Relationship Matrix in the Resources tab of the beta site in a hierarchical view, and in the
element list in each RDA and expressed concern about the potential for infinite sub-typing.
There may be a solution in cataloguers creating a separate description for important but
granular resources.

• Soft deprecation of elements. Some elements have been retained in the beta Toolkit as a
transition device for legacy data. Examples include the “details of” and “parallel” elements.
Instructions in those elements include the text “The following option is preferred” which points
to the preferred element for recording that data. These redundant elements are considered “soft
deprecated,” which means that each is a candidate for future removal from RDA. The RSC
agreed to prepare and publish a list of soft deprecated elements as formal community notice for
planning and training purposes. The elements will be removed only after a re-evaluation by the
RSC following the stabilization of the English text.

For final report, please refer to http://rda-rsc.org/

Library of Congress Report

Significant Library-wide Personnel Changes
Dave Reser accepted a new position in the ILS Program Office in July 2018, after almost 20
years as a cataloging policy specialist.

Ivey Glendon joined PSD as a senior library automation specialist on January 7, 2019. She
replaces Bruce Johnson, who retired in December 2017 as the Cataloger’s Desktop product
manager. Ivey previously worked at the University of Virginia Library.

LC Guidelines Supplement to the MARC 21 Format for Authority Data
In October 2018, an appendix was added to the LC Guidelines. This appendix describes
the process by which changes to the MARC 21 Format for Authority Data are implemented
in the LC/NACO name authority file (LC/NAF) as well as in the authority files for LCSH,
LCGFT, LCMPT, and LCDGT.

BIBFRAME

The Network Development and MARC Standards Office (NDMSO) and the Cooperative
and Instructional Programs Division (COIN) continue to work together on BIBFRAME

http://rda-rsc.org/

base line 40 (1): 9

development and testing. Approximately 60 Library of Congress catalogers are currently
participating in BIBFRAME Pilot Phase Two. During fiscal 2019, the number of participants
will be expanded to 100. Pilot participants have been creating bibliographic descriptions
in both BIBFRAME and MARC 21 for each resource they catalog. Testing includes input
of bibliographic data using BIBFRAME 2.0 vocabulary, input of non-Latin scripts, and the
ability to incorporate authority data. Development of a policy decision on inputting non-Latin
script with limited romanization is a goal for the 2019 fiscal year.

Work has also focused on providing a fuller level of interaction with a live BIBFRAME
2.0 database consisting of the complete BIBFRAME conversion of the Library of Congress
bibliographic file. Features of the database include user search capability and use of
linked data queries to highlight relationships between resources. Merging and matching
BIBFRAME 2.0 work descriptions in the database is underway and will continue to be
refined throughout 2019.

Descriptive Cataloging Manual
Z12, Special Projects for Name Authority Records and Bibliographic Records, was added
to the Descriptive Cataloging Manual in October 2018. DCM Z12 provides background
information and instructions about special projects for authority records in the LC/NAF
such as the Dance Heritage Coalition Access Project and the Pinyin Conversion Project. Z12
also contains information about LC bibliographic records changed during these projects.
Z12 should be used in conjunction with Z1 and other appropriate cataloging documents for
authority work.

Subject Cataloging and Classification
“Multiple” Subdivisions
In order to better support linked-data initiatives, the Policy and Standards Division has
begun a project to cancel “multiple” subdivisions from LCSH. “Multiple” subdivisions
are a special type of subdivision that automatically gives free-floating status to analogous
subdivisions used under the same heading. For example, in the established string Influence
(Psychology)—Religious aspects—Buddhism [Christianity, etc.], the multiple subdivision is
—Buddhism [Christianity, etc.].

Staff in PSD will cancel the multiple subdivisions from LCSH and create individual authority
records for each valid, complete, heading string that was created based on a multiple
subdivision. PSD wishes to be as comprehensive as possible when making authority records
based on heading strings used in bibliographic records; OCLC Research is assisting in this
effort by providing lists of the headings used in bibliographic records in OCLC.

The authority records generated by this project will be added to LCSH in batches beginning
in the first quarter of 2019, and the records will be distributed through the MARC
Distribution Service’s Subject-Authorities product. Subject-Authorities subscribers should
expect that some weekly distributions may total over 1,000 records. More information,
including interim instructions for catalogers using these subdivisions, is available at: http://
www.loc.gov/aba/cataloging/subject/multiplescancellationproject.html.

http://www.loc.gov/aba/cataloging/subject/multiplescancellationproject.html
http://www.loc.gov/aba/cataloging/subject/multiplescancellationproject.html

base line 40 (1): 10

Statistics in Summaries of Decisions
Summaries of decisions explain why individual proposals for classification numbers, subject
headings, genre/form terms, etc., that appeared on Tentative Lists were not accepted, and
they occasionally also contain announcements related to subject cataloging and classification.
Beginning with the Summary for October 2018, summaries of decisions now include
statistics on the approximate number of proposals that were approved on the list, as well as
the number that were not approved, not necessary, or marked resubmit.

For LC full report, please refer to https://alcts.ala.org/ccdablog/wp-content/uploads/2019/01/
LC-2019-01.pdf

For CC:DA full report, please refer to https://alcts.ala.org/ccdablog/?cat=33

6. LC Geography and Map Division report (Paulette Hasier)

G&M ALA Update 201901
The Geography and Map (G&M) ALA update reflects of the activities in the Division since
June 2018.

FY 2018 Highlights
*	 In just over six months, the first six story maps have attracted more than 34,500 vis-
its. The Story Map tool leverages an existing software suite (ArcGIS) licensed from Esri
and provides, at no additional cost, a way for library staff to share collections to a broader
audience. Promoting the use of the ArcGIS tools for data visualization and story narration
increased the ArcGIS user base by ten-fold, thus maximizing our resources.

*	 In FY18, maps were included in LC approval plans, which has expanded G&M’s breadth
of maps published in foreign countries and increased the number of cartographic items
obtained in these areas. This inaugural effort resulted in additional funds being allocated for
the annual acquisition of foreign cartographic items and far exceeded the number of items
added annually to the collection through the Department of State Foreign Map Procurement
Program.

*	 All of the pre-1900 Sanborn maps scanned by the Historical Information Gatherers are
now online for every state. The post-1899 maps will be going up over the next few years
and currently the following states also have these maps online: Alaska, Arkansas, Arizona,
Colorado, Delaware, Hawaii, Idaho, Illinois, Iowa, Michigan, Minnesota, Nebraska, Nevada,
North Dakota, South Dakota, Utah, Vermont, Wisconsin and Wyoming. The other states
will be added online based on when the contract agreement with HIG allows; all maps will
be online by the end of 2020. Currently there are 18,875 cities that have 25,228 maps sheets
online.

*	 G&M staff contributed, for the first time, to a Library Pop-Up exhibit entitled, “Spring
Fling.” Staff provided content and subject matter expertise to over 8,500 visitors, throughout
the span of the event. In addition, it allowed the Geospatial Information System (GIS) staff
to showcase their historic geospatial data. The “Tornadoes in the United States: 1950-
2016” application was so engaging that the Librarian staff asked to use it for a local TV spot
promoting the event.

https://alcts.ala.org/ccdablog/wp-content/uploads/2019/01/LC-2019-01.pdf
https://alcts.ala.org/ccdablog/wp-content/uploads/2019/01/LC-2019-01.pdf
https://alcts.ala.org/ccdablog/?cat=33

base line 40 (1): 11

*	 G&M catalogers continue to be part of the Bibliographic Framework (BIBFRAME) Pilot
Project Phase II. They have created more than 300 cataloging descriptions in BIBFRAME
Work, Instance, and Item records.

G&M Staff supporting ALA activities
•	 LC G&M Division representative to ALA MAGIRT – Min Zhang
•	 Min Zhang—liaison to the Committee on Cataloging: Description & Access Map &

Geospatial Information Round Table sub committees (MAGIRT):
•	 Chair, MAGIRT (2018-2019) – Tammy Wong
•	 Vice Chair MAGIRT (2018-2019)—Iris Taylor
•	 Base line cataloging editor – Tammy Wong
•	 Cataloging and Classification Committee — Chair Iris Taylor, Tammy Wong, Min

Zhang
•	 ALCTS-CaMMS/MAGIRT Cartographic Cataloging Interest Group— Iris Taylor,

Tammy Wong, Min Zhang

7. OCLC report (Laura Ramsey)

OCLC Update
MAGIRT Cataloging & Classification Committee

ALA Midwinter Conference
Seattle, Washington
January 25-29, 2019

OCLC Virtual AskQC Office Hours		
Virtual AskQC office hours are the second Wednesday of the month at 1:00 pm US Eastern
Time. Following are the upcoming topics for the AskQC Office Hours:
•	 February 13: Provider neutral cataloging, presented by Robert Bremer
•	 March 13: Introduction to the Virtual International Authority File (VIAF), presented by

Hayley Moreno
•	 April 10: An overview of OCLC training resources, presented by OCLC Member

Training
•	 May 8: Merging duplicate bibliographic records and the Member Merge Project,

presented by Shanna Griffith and Laura Ramsey
•	 June 12: Small errors with big consequences, presented by Bryan Baldus and Robert

Bremer
For more information, past sessions, or to register for the upcoming sessions, go to: oc.lc/
askqc

OCLC Member Merge Project Update						
There are currently a total of 19 libraries participating in the OCLC Member Merge Project,
through which specially trained institutions are given the ability to de-duplicate master
bibliographic records in WorldCat. We are planning for a fourth cohort to begin later this
year. Institutions that participate in PCC are eligible for consideration. Any library interested
in applying can contact us at AskQC@oclc.org.

http://oc.lc/askqc
http://oc.lc/askqc
http://AskQC@oclc.org

base line 40 (1): 12

OCLC WorldCat Quality Statistics
For the first half of this fiscal year (July 2018-December 2019) OCLC staff:
•	 corrected 53,331,702 bibliographic records
•	 performed 63,586 manual merges resulting in the deletion of 67,872 bibliographic

records
•	 added 55 new authority records
•	 updated 4,290 authority records
For the same period, OCLC members made 1,127,916 corrections to bibliographic records

Dewey Decimal Classification (DDC)
For those libraries who prefer offline access to the DDC, OCLC now offers a Dewey print-
on-demand option. The 4-volume set includes the latest changes and topics available in the
DDC and is updated on a biannual basis with releases occurring in January and July.

WorldShare Record Manager
•	 NACO functionality became available last fall. See the news announcement here: https://

www.oclc.org/en/news/announcements/2018/WorldShare-Record-Manager-NACO-
enhancements-Sept2018.html

•	 NACO training videos are available here: https://www.youtube.com/
playlist?list=PLkN3y9CSC9Dx9SPRa2c_R4wBPBVzOGy7U

•	 New features not available in Connexion:
»» Ability to make changes to an authority record after contribution up until the daily

distribution
»» Linking between authority records
»» Additional authority files: MeSH, NTA names, GND (German Integrated Authority

file), Maori subject headings, Library & Archives Canada Canadiana French names
(English subject file coming soon)

Linked Data Prototype Project Wraps Up					
In 2017 and 2018, several research, academic, public, and federal libraries joined with OCLC
in a joint research project prototyping a new suite of linked data services. This unique
project uses the out-of-the-box services from Wikibase and a high-quality set of name entities
available from FAST, VIAF, and Wikidata to prototype services to:
1.	 Reconcile names for people, organizations, concepts, places, and events against an index

based on entities, returning language-tagged headings and persistent identifiers; and
2.	 Create, edit, and share entity descriptions while also adding contextual relationships

between entities, beyond what’s possible with traditional bibliographic and authority data.

The project has just wrapped up and there are several ways to learn more about this
collaboration.
•	 Watch a webinar that sums up the project and results. https://www.oclc.org/research/

events/2018/103018-linked-data-prototype-managing-bibliographic-data.html
•	 Read Andrew K. Pace’s Next blog post on productive linked data (http://www.oclc.org/

blog/main/linked-data-in-libraries-from-disillusionment-to-productivity/).
•	 Read the OCLC Member story, highlighting feedback from the library participants

(https://www.oclc.org/en/member-stories/ld-prototype.html).

https://www.oclc.org/en/news/announcements/2018/WorldShare-Record-Manager-NACO-enhancements-Sept2018
https://www.oclc.org/en/news/announcements/2018/WorldShare-Record-Manager-NACO-enhancements-Sept2018
https://www.oclc.org/en/news/announcements/2018/WorldShare-Record-Manager-NACO-enhancements-Sept2018
https://www.youtube.com/playlist?list=PLkN3y9CSC9Dx9SPRa2c_R4wBPBVzOGy7U
https://www.youtube.com/playlist?list=PLkN3y9CSC9Dx9SPRa2c_R4wBPBVzOGy7U
https://www.oclc.org/research/events/2018/103018-linked-data-prototype-managing-bibliographic-data.html
https://www.oclc.org/research/events/2018/103018-linked-data-prototype-managing-bibliographic-data.html
http://www.oclc.org/blog/main/linked-data-in-libraries-from-disillusionment-to-productivity/
http://www.oclc.org/blog/main/linked-data-in-libraries-from-disillusionment-to-productivity/
https://www.oclc.org/en/member-stories/ld-prototype.html

base line 40 (1): 13

•	 Explore the Linked Data Wikibase Prototype project including background, news, and
presentations (https://www.oclc.org/research/themes/data-science/linkeddata/linked-da-
ta-prototype.html).

Prepared by Laura Ramsey
January 2019

8. MARC Advisory Committee report (Susan Moore)

The MARC Advisory Committee met twice during the ALA Midwinter Meeting in Seattle.
There were three proposals and three discussion papers on the agenda. The first proposal
taken up was 2019-01: Designating Open Access and License Information for Remote Online
Resources in the MARC 21 Formats. The proposal changes the definition of the first indicators
of field 506 - Restrictions on Access Note to indicate first indicator 0 - No restrictions includes
open access resources and first indicator 1 - Restrictions apply includes resources that have
restricted or closed access. Also, field 506 would be added to the Holdings Format. Field 540 -
Terms Governing Use and Reproduction Note would gain subfield f (Standardized terminology
for use and reproduction rights) and subfield 2 (Source) as well as subfield g (Availability date)
and subfield q (Supplying agency) and added to the Holdings Format as well. Field 856 would
gain subfield 7 - Control Subfield with position 0 having coding to indicate if the resources
has open of restricted access and position 1 having coding to indicate the source of controlled
vocabulary for access, use and reproduction. This proposal passed unanimously.

Proposal 2019-02 Defining Source for Names and Titles in the MARC 21 Bibliographic
Format generated a great deal of discussion. The proposal would add subfield 2 - Source of
name-title heading to 100, 110,111, 700,710,711, 130,240, 730, 758, 830, 800, 810, and 811.
Discussion focused on how the subfield would be updated as the form of name and titles
changed. The proposal passed narrowly.

Proposal 2019-03 Defining Subfields 0 and 1 to Capture URIs in Field 024 of the MARC 21
Authority Format Would add subfield 0 for URIs that identity a “Record” or “Authority” entity
describing a Thing and subfield 1 for URIs that directly identify a Thing itself. The proposal
passed unanimously.

Discussion Paper 2019-01 comes from the British Library and explores alternative ways to
code that an online resource is hosted externally in the holdings format. Options explored were
adding a code to Field 008, position 6 or adding a code to Field 008, position 7. There was a
slight preference for adding a code to Field 008, position 7. There will be a proposal coming
back at annual.

Discussion Paper 2019-02 explores adding coding to Field 041 for intertitles and transcripts for
films to the bibliographic format. This will come back as a proposal.

Discussion Paper 2019-03 would create a way to record a subject added entry of unknown
entity type to the bibliographic format. The paper comes from the German National Library as
there are thesauri used in Germany that don’t break the terms into the types used in the current

https://www.oclc.org/research/themes/data-science/linkeddata/linked-data-prototype.html
https://www.oclc.org/research/themes/data-science/linkeddata/linked-data-prototype.html

base line 40 (1): 14

6XX fields. The consensus of the committee was the field should be outside the standard 6XX
fields. This will come back as a proposal.

Susan Moore
MAGIRT representative to the MARC Advisory Committee

9. RBMS/DCRMC report (Nancy Kandoian)

Rare Books and Manuscripts Section (RBMS) - Bibliographic Standards Committee
(BSC)

The committee has set up a Program Planning Group to encourage more technical services-
related programming at the RBMS annual conferences because the members feel there hasn’t
been enough. For the Baltimore 2019 meeting (theme “Response & Responsibility: Special
Collections & Climate Change”), there will be a workshop initiated by the BSC group,
“Introduction to Rare Materials Cataloging for the Non-Cataloger.” Workshops and seminars
at the conference are not required to fit with the theme of the conference, as opposed to other
kinds of programs. The group has solicited ideas for other programs to sponsor in the future,
and they have gotten some good feedback. One idea is a seminar or panel on “culturally
competent re-description” or something regarding biases in cataloging.

The 2020 RBMS conference will be in Bloomington, Indiana, with a theme of “Power,
Resistance and Leadership.”

The RBMS Technical Services Discussion Group met at Midwinter and discussed
interdepartmental relationships and workflow integration.

10. Old businesses

R3 Task Force of the MAGIRT Cataloging Classification Committee (Paige Andrew)

The R3 Task Force did not meet or do any work since the 2018 Annual Conference due to its
Chair being on sabbatical. The TF will get rolling again soon after the 2019 ALA Midwinter
Meeting with a goal of completing as many of the remaining outstanding proposals for
changes/additions by the time the 2019 Annual Conference rolls around in June.

11. Adjournment

The meeting was adjourned at 10:00 am.
Respectfully submitted,
Tammy Wonge

http://conference.rbms.info/2019/

base line 40 (1): 15

MAGIRT TREASURER’S REPORT
FOR EXECUTIVE BOARD MEETING

January 27, 2018

This report is based on the four months ending December 31, 2018
MAGIRT performance report.

Overview:

Beginning Net Assets for MAGIRT [Sept. 1, 2018] = $57,263.00

TOTAL INCOME [Sept. 1, 2018-Dec. 31, 2018] = $2,516.00
TOTAL EXPENSES [Sept. 1, 2018-Dec. 31, 2018] = $268.00
Current balance (income minus expenses as of Dec. 31, 2018) =
$2,248.00

Ending Net Asset Balance [Dec. 31, 2018] = $59,511.00 ($57,263.00 +
$2248.00)

Comments:

Total revenues YTD are $2516. The majority of these funds are from
personal memberships ($2016), plus a donation ($500). We budgeted
$7,200 for dues and have received $2,016.00 so far in dues as of the end
of December. Therefore, dues are down by a 16% variance of $384.00
(budget $2400.00; actual $2016.00).

Expenses for the same period have not been substantial, totaling
$268.00. The expenses have been administrative (i.e. bank and taxes).

Bruce Godfrey
Treasurer, MAGIRT (2018-2019)

base line 40 (1): 16

MAGIRT Highlights from the ALA Midwinter Conference
Seattle Washington Jan-25-28, 2019

Photos provided by Tammy Wong

John Loacker gave a tour of
Kroll Map Company

base line 40 (1): 17

Matthew Parsons
gave a tour of
the University
of Washington
Library’s Map

Collection and GIS
Lab

base line 40 (1): 18

Carol McAuliffe conducted
the Map and Geospatial
Collection Management

Discussion Group Meeting

Past Chair, Leslie
Wagner staffs the

new ALA Highlight
Desk in the ALA

Lounge where first-
timers to ALA can
learn more about

MAGIRT

Azusa Tanaka gave a
presentation on gaihozu

– maps of Japan’s
imperial territories

created from the Meiji
period (1868-1912) until
the end of the World War

II

base line 40 (1): 19

base line 40 (1): 20

New Maps and Cartographic Materials
David Bertuca

University of Buffalo

“To those devoid of imagination a blank place on the map is a useless waste; to others, the
most valuable part.”—Aldo Leopold, “Conservation Esthetic,” A Sand County Almanac.

In 2005, I was sitting with the former New Maps editor, Fred Musto, at a meeting, where we
were talking about maps, as usual. I am a big fan of cartographic curiosities and Fred was
the expert. During our conversation, he mentioned that he would probably be retiring from
writing for base line and told me about how much he enjoyed the position.

Later that year, the announcement went out that Fred was stepping down. I got this crazy
idea that maybe I could pick up where he left off and discuss the materials that I enjoyed
and so contacted Mark Thomas to offer my services. He accepted me and in February 2006
(Vol. 27:1), I wrote my first installment of “New Maps and Cartographic Materials, Along
with Other Items of Interest.”

Now it is February 2019, and this may be my final column of “New Maps…” and I cannot
believe it has been 14 years since I started this endeavor. It seemed like a very short time
ago that I wrote to you the first time. During those years hundreds of maps, atlases, books,
and web resources have been reviewed and I have tried to provide as objective critique of
each item so that you might find resources worth acquiring for your collections.

During this time, I have tried to make it interesting and help raise awareness of
cartographic materials and their use. My goal has always been to read and examine each
resource that I included, and to provide a diverse selection of useful works. I also wanted to
be entertaining and to invite readership through this style.

Your comments and compliments through the years were greatly appreciated. I enjoyed
hearing from many of you, receiving holiday cards, and thanks for showing some neat stuff.
It has always been a pleasure writing for you and for being able to be a part of base line,
MAGIRT, and the community of map librarians, geography professors, cartographers, and
map enthusiasts.
My main reason for ending my base line career is because I am retiring as Map & GIS
Librarian at the University at Buffalo. My first library experience was in 1983, cataloging
a collection of rare maps and cadastral surveys. I worked after that in a number of fields
of librarianship and also spent time in conversation with my predecessor in the Map
Collection, Ernie Woodson, who enjoyed having an interested colleague. I spent more
than ten years as the original map cataloger, which was after seven or so years as a serials
cataloger.

The past seventeen years I have been honored to serve as Map Librarian where I could
continue to develop and promote map use in education. These years have been rewarding

base line 40 (1): 21

and fun. In addition to teaching and working with faculty and students, I have connected
with cartographers, GIS specialists, and other map librarians across North America, and
the world. I accomplished some long-term goals of acquiring many unique and rare maps
and atlases and developed Internet resources that served a diverse population of students,
colleagues, and professionals.

Though I am retiring, I am not finished working with maps. I will still be involved and
active, both in drawing maps and in helping people to use them. It is hard to stop; maps are
integral to everything I do and working in a large collection, you become a part of it.

Again, thank you all for reading my scribbles and for being good colleagues and friends who
I am proud to know. You are all stars on my map!

Infographics

“An infographic is a collection of imagery,
charts, and minimal text that gives an
easy-to-understand overview of a topic.
As in the example below, infographics use
striking, engaging visuals to communicate
information quickly and clearly.”—Venngage
web page

An infographic (short for information
graphic) is a visual representation
of information or data. According to
the design community, these began to
be mainstream about ten years ago.
Infographics provide a quick visualization
of data or concepts that are easy for
everyone to understand. Text is kept to a
minimum; the images and graphic display
of numbers and words take the place of a
written, textual essay that may or may not
get the point across.

I believe that infographics are a form of map. The cartographer in this case is the designer
who takes data, determines what the message is, and makes a graphic that explains the
concept without lengthy explanations. Infographics can be complex but most are made
simple and with few concepts being described.

Their purpose is to make viewers aware of the point that is being made; simplicity is
essential.

Below are a few articles and resources that describe infographics, or that help you to create
your own designs. This leads up to one of the books I review, which is covers an intricate
theme, through the use of many infographics.

base line 40 (1): 22

What is an Infographic? Infographic Examples, Tem-
plates, and Design Tips
https://venngage.com/blog/what-is-an-infographic/

For a quick description of infographics, their purpose and
use, this article is perfect. It contains both definition and
examples, along with references to helpful materials.

Also, for anyone wishing to create good infographics,
without advanced skills, Venngage has an online
application that is freee to use. Visit their site: Make
Infographics That People Love (https://venngage.com/).

The application can be used for free or there are fee-based advanced tools and non-profit or
educational versions. The system is designed to follow a step-by-step process for creating
graphics. No experience is needed to begin.

This application would be good for students, teachers, public presenters, and for
organizations wanting to create professional quality graphics without expert skills. It would
be reasonable for high school through adult learners to use this system.

Create Beautiful Infographics (Piktochart)
https://piktochart.com/formats/infographics/

“With absolutely no design experience. Pretty easy to create and share. Rather difficult to
resist” this website allows you to produce an infographic for free. It has a wizard that lets
you input your data and then select visuals to use in creating a design.

You have to create an account, then select a template from their library, add your data, and
create the graphic for sharing and use. There is also a fee-based edition, as well as pricing
for non-profits and educators. You can produce customized infographics, presentations,
reports and flyers, and posters.

This application, like the Venngage one above, is good for students, teachers, public
presenters, and for organizations wanting to create professional quality graphics without
expert skills. It also could be used by high school through adult learners.

Ending the Infographic Plague
https://www.theatlantic.com/business/archive/2011/12/ending-the-infograph-
ic-plague/250474/

Infographics can be quite useful, but accuracy and clarity are essential. This article, from
The Atlantic, discusses misue and abuse of infographics to sway opinion or to encourage
acceptance of a concept.

The article explains that graphic data visualizations can be used to misrepresent or to
create innaccurate perceptions of a topic. It is worth reading, if for nothing but to be aware
and skeptical of data presentations.

https://venngage.com/blog/what-is-an-infographic/
https://venngage.com/
https://piktochart.com/formats/infographics/
https://www.theatlantic.com/business/archive/2011/12/ending-the-infographic-plague/250474/
https://www.theatlantic.com/business/archive/2011/12/ending-the-infographic-plague/250474/

base line 40 (1): 23

The Surprising History of the Infographic
https://www.smithsonianmag.com/history/surprising-history-infographic-180959563/

I cannot leave you on a negative note so here is another article, from the Smithsonian, that
describes the history of the infographic, which includes maps.

The article explores the history of data visualizations and the development of such graphics
to explain the world, raise awareness, alter perceptions, and to document the world in
simpler ways.

Maps are high on the list of data visualizations since that is their main function. The map
is the “original” infographic in a way. The article shows how the use of non-spatial graphic
depictions of data began and why it is popular today.

Do you like them, or are infographics a passing thing?

There are a number of articles and editorials on the value of information graphics, their
popularity, dislike for them, and every emotion in between. In the fast-paced information
world, with its short-attention span audience, quick graphic depictions of data will keep
growing.

For deeper data visuals and descriptions, maps and graphics, along with textual essays will
still be the proper method of conveying this material. But the simple, direct visual display
is useful in raising awareness that will invite more people to learn and to examine concepts
in order to build knowledge. This is vital to the continuation of critical thinking and inquiry.
View infographics as another tool and use them where appropriate, instead of making more
complex explanatations that may not accomplish your intended goal.

Maps
When searching for maps, often I find the most appropriate map for a particular need, in
a journal or book on the topic. Years ago, I began going through current periodicals and
adding citations to a database I was compiling, of maps that appear in other publications.
The effort proved monumental after a point; too many maps appeared each month to add.
I considered asking the map community to volunteer to take on the role of citing particular
journals so that we could create a combined catalog of maps to use as a reference tool.

This project fell by the wayside as it proved overwhelming to try to catch enough data
to be considered aduqate for publication in some form. However, it is worth mentioning
again, that map reference often requires looking in unlikely places for maps that answer a
particular purpose.

An example appears in a recent journal. Geographical (the Royal Geographical Society of
England) ran an article about bees “A Sting in the Tail” (91:1 (Jan. 2019): 20-29), discusses
the diminishing bee populations of North America and Europe and the causes of this
change. In the article there are a number of maps. The first group show European density
and supply of bees. A cartogram shows the world’s pesticide use, which can be used to
compare with bee populations. The maps would be valuable for zoologists and planners

https://www.smithsonianmag.com/history/surprising-history-infographic-180959563/

base line 40 (1): 24

who are tying to determine the state of the situaion
for their nation.

No published sheet maps are available, but this
article and others like it, provide maps that are
valuable for developing research on any topic.

Because many journals now have an online edition
as well, these maps may be more findable there
than in print. For this bee article, there is an online
version (https://geographical.co.uk/nature/wildlife/
item/3023-pollinator-crisis) that includes the same
maps.

Remember this when trying to fill a request for a map that you cannot find any other way.

Atlases and Books

Ramge, Thomas Schwochow Jan, Adrian. Garcia-Landa, Jonathan. The Global Economy as
You’ve Never Seen It. [English language edition]. New York, NY: The Experiment, LLC, 2018
(ISBN: 9781615195176). 205 pages: color illustrations.

This work was originally published in Germany as
Wirtschaft verstehen in 2016. It is the compilation of
ideas by a writer for The Economist and by an infographic
specialist. Their goal is to help the average person gain an
appreciation for some of the interactions that make up the
world global economy:
“The goal of this book is to inspire you to explore the
complex world of the economy. We want to provide
understandable and entertaining access to it through the
medium of the infographic.”—Introduction

This work is a type of atlas designed to show aspects of
the world economy to anyone “who finds it impossible to
work their way through the business section of The New
York Times each morning…”

https://geographical.co.uk/nature/wildlife/item/3023-pollinator-crisis
https://geographical.co.uk/nature/wildlife/item/3023-pollinator-crisis

base line 40 (1): 25

The book is organized into sections that begin with the individual (the smallest element
of the economy) and works up to the full global economic system. The contents pages are
visual, with subtitles, allowing the reader to quickly find specific topics easily. There are 99
visualizations that cover specific aspects relating to world economics. The table of contents
lists the major concepts covered:

I: The individual. Employees; The boss; The consumer; The poor; The rich; Work, money,
and happiness -- II: The company. Manufacturing; Investments; Profits; Business models;
The product; The organization; The team; Finances; The customers -- III: The national
economy. The US economy;
The state and politics; Growth;
Competition; Money; The labor
market; Prosperity -- IV: The global
economy. Global production; World
trade; Illegal global markets; The
institutions; The global financial
market; Multinationals and brand
names; Talent distribution an labor
migration -- V: Theory. Aristotle;
Adam Smith; Karl Marx; F.W. Taylor;
J.M. Keynes; Milton Friedman;
Amartya Sen -- VI: Environment and
resources. Sustainability; Resources;
Farming and the food industry; Business ethics; Waste & recycling; Economic policy; Green
tech -- VIII: The future. Megatrends; Innovation; Digitalization; Automation; The future of
work; The future of finance; Saving the best for last.

The infographics come from a variety of reliable sources, which are referenced at the end of
the book, and an index provides additional access to specific themes. Bold visuals, color, and
text make for readable, understandable data descriptions. The book is large, which provides
large graphic images on each page. You won’t need glasses to view the pages; they are easy
to read.

This book will interest economics students, but it is designed for the average person, from
high school through adult learner, who wants to learn more about economics. The visuals
also cover topics that are related to economics, such as agriculture and industry. The
graphics on individuals in the workflow provide good social interaction descriptions.

This work would be good in any collection, including a map collection because of the visual
nature of the content. It will be useful in book collections of all types.

Black, Jeremy. Mapping Shakespeare: An Exploration of Shakespeare’s World through
Maps. London: Conway, 2018 (ISBN: 9781844865178). 192 pages: illustrations (some
color), maps (some color).

“William Shakespeare’s lifetime (1564-1616) spanned the reigns of the last of the Tudors,
Elizabeth I and the first of the Stuart kings, James I and the changing times and political

base line 40 (1): 26

mores of the time were reflected through his plays. This book looks at the England in which
Shakespeare worked through maps and illustrations that reveal the way that he and his
contemporaries saw their land and their place in the world. It also explores the locations of
his plays and looks at the possible inspirations for these and why Shakespeare would have
chosen to set his stories there.”—Publisher

This work follows on the heels of the 400th anniversary of Shakespeare’s death and
provides insights into the world as it was known and perceived by him and his fellow

countrymen during that period. The maps
displayed throughout, are described in the context
of contemporary society and life.

The work is also a history of Medieval map
making, especially in England, as well as a study
of the evolution of cartography as it moved
toward modernity. It is predominantly a collection
of good, color facsimiles of maps, properly
referenced and described. The maps show the
world, countries, and events as they appeared to
the contemporary audience.

Chapters cover topics, such as “Medieval
Background,” which defines the contemporary
world, “Projections, Accuracy and Printing,”

describing the state of cartography in the 16th and 17th Centuries, “Mapping England” and
“Mapping London,” discussing English cartographic practices, and “Shakespeare’s Europe,”
showing maps of contemporary European locations and describing English expansion
beyond their homeland.

Also included in this work are maps relating to places that featured in Shakespeare’s plays.
The focus of the book is on English views of the world, both locally and abroad. England
was a late entry in world colonizing; their renaissance was just starting during this period.
Cartography and these new ideas expanded the average citizen’s grasp of their place in
relation to everything else. Maps played an important part in this growing awareness.

As shown in the book, the English person in Shakespeare’s time was spatially literate; maps
became more plentiful, accurate, and affordable by all levels of society and people were
very likely to know the location of many foreign places. Geography enhanced learning in
England.

This book is a treasure trove of contemporary maps from the 16th and 17th Centuries, with
some earlier examples as well. The facsimile reproduction is good so that if you were to see
this book for the maps alone, it would be worth obtaining a copy.

For Medieval and Renaissance studies, especially in relation to England, this is an excellent
resource. Shakespeare students will love to read this for context to his plays and his
environment. This book will be good for map collections and for general collections.

base line 40 (1): 27

Burns, Michael, Mark Ramsay, Lan Joyce, et al. Travel
Atlas: Africa Overland from Cairo to Cape Town: Egypt,
Sudan, Ethiopia, Kenya, Uganda, Rwanda, Burundi,
Tanzania, Zambia, Mozambique, Malawi, Zimba-
bwe, Botswana, South Africa: Scale 1:3,400,000. 1st
Edition. Richmond, BC: ITMB Publishing, 2016 (ISBN:
9781771290029). 1 atlas (107 pages): color maps.

As part of a series of small sized atlases from ITMB, this
is an atlas of roads and travel sites between Cairo, Egypt
and Cape Town, South Africa. The maps cover the Eastern
part of Africa from the Mediterranean down the conti-
nent to the Southern end. The index key (p. i-iii) shows
the location of the maps on each page and gives a per-
spective to the entire atlas’s coverage.

Shown are major roads down to tertiary and even tracks
through open country. Cities and towns are indicated
along with railways. Many other features are shown as

well. For some major cities, there are larger scale maps that cover 47 pages.

Relief is shown by gradient
tints. Also included in features
are national parks and special
sites of interest to travelers.
An index of cities and towns
appears at the end of the atlas.

This atlas does not replace
the larger country maps that
contain greater detail and
content, however, it would
be useful for travelers and
for quick reference of the
countries along the Eastern
side of Africa.

The work is easy to use and would be useful to learners of any age. The price is reasonable
making it a good acquisition for any collection.

Harmon, Katharine A. You Are Here NYC: Mapping the Soul of the City. First edition. New
York: Princeton Architectural Press, 2016 (ISBN: 9781616895266). 191 pages: chiefly color
illustrations, chiefly color maps, plans.

New York City is the inspiration for an infinite collection of maps. Maps of the city are being
produced all the time; everything from subway guides, street maps, online direction maps,

base line 40 (1): 28

historic maps, and conceptual maps. This production
will probably never cease.

Katharine Harmon’s compilation, You Are Here NYC,
provides some new and unusual maps showing New
York as it is in fact and fantasy:

“It was never built for the comfort and happiness of
its citizens, but to astonish the world.”—Susan Ertz,
Anger in the Sky. This quote opens an essay on New
York as a place with a purpose. The illustrations
inside are truly astonishing.

“With more than 100 maps from artists,
cartographers, and explorers, You are here: NYC
gives the reader a breath-taking view of the Big
Apple, both real and imaginary”--Publisher

Harmon is the also the author of You Are Here:
Personal Geographies and Other Maps of the
Imagination (2004. ISBN: 9781568984308). That book is an interesting journey into
conceptual and other types of maps that is popular in many classes for its creative examples
and innovative look at cartography.

This current book carries on the theme,
but on a macro scale with New York City
as its focus. It is a collection of essays by
a variety of authors who demonstrate
the diversity of cartographic
visualizations of New York. Using
historic and contemporary maps and art,
each author describes a different aspect
of the mega-complex of humanity.

The maps range from photorealistic to
extremely abstract; maps shown were
done by serious surveyors and from art-
ists. Each work is described and refer-
enced. Chapters by each author touches

upon a theme. The Table of Contents do not truly describe the chapter themes:

To astonish the world. A panorama of power / Maria Popova; The view from 9th Avenue
/ Bob Mankoff -- A beautiful catastrophe. Mapping a greater New York / Zoe Mendelson
-- A symphony of conveyances. Mapping New York City, one foot at a time / Becky Cooper
-- Finding home. A map, a tonic, a shower curtain / Sarah Boxer -- Personal geographies.
Mapping the martini / Geoff Nicholson; Mapping the city’s smellscapes / Kate McLean --
Nothing never happens. A New York pictorial state of mind / Antonis Antoniou.

base line 40 (1): 29

There are historic maps, bird’s eye views, time-study maps, maps made from all sorts of
media, imaginary concept maps, “what if” maps showing thoughts on what the city would
be like “if” something was changed. Other maps document themes, such as smells. The
maps are imaginative.

For studies of New York City, this book will provide a number of views of what it
means to each author and to society. New York enthusiasts will appreciate the unusual
maps (including an Andy Warhol). Artists can find inspiration, as well as designers.
Anthropologists will enjoy the essays. This book will be useful to high school through adult
learner.

Ryavec, Karl E. cartographer. A Historical Atlas of
Tibet, 2015 (ISBN: 9780226732442). 1 atlas, xvii,
202 pages: illustrations (some color), maps (chiefly
color).

Tibet is an ancient and mystical land, legendary and
real. Books about the nation have described various
aspects of its history and existence.

This remote region of Earth has been studied by
scholars and geographers for ages, yet no historical
atlas that specifically describes Tibet has been
published prior to this work. The author explains in
his preface what other studies have included Tibet
in their content. He decided to prepare this atlas
to provide scholars with a resource that will assist
their studies.

The atlas covers the entire range of Tibetan Plateau
history, from prehistoric to the present. Using primary sources and cartographic materials,
the author has prepared a collection of 49 newly-drawn maps to convey data on specific
moments in time. The Table of Contents shows the time periods that are included:
Introduction -- Part 1. The prehistorical and ancient periods, circa 30,000 BCE to 600 CE --
Part 2. The imperial period, circa 600-900 -- Part 3. The period of disunion, circa 900-1642
-- Part 4. The Ganden Podrang period (Kingdom of the Dalai Lamas) -- Conclusion.
Included in the Contents pages are titles of each map, which aid the locating of maps by
specific dates. Each map provides a good, clear representation of the relevant data for the
period and theme being depicted. Text describes the history surrounding each map and
photographs and some contemporary art supplements the descriptions.

The work required knowledge of the primary texts and documents from Tibet, along with
the expertise of the author on the subject. This atlas is an excellent source of history of the
region. The final map is a detailed political map showing the current state of Tibet as an
administrative division of China. An index provides help in locating subjects in the entire
work.

base line 40 (1): 30

Asian scholars, specifically Tibetan scholars, will find this an essential tool for their studies.
Buddhist scholars will also value its use. Geographers, historians, anthropologists, and
many other researchers will also appreciate this book.

The maps would be useful to anyone from high school through adult learner and fill a gap in
our knowledge of the world.

United States. Army. Corps of Engineers.
Omaha District, and United States. Army.
Corps of Engineers. Kansas City District.
Aerial Photography and Maps of the Mis-
souri River: Ponca State Park, Nebraska to
St. Louis, Missouri. Omaha, NE: U.S. Army
Corps of Engineers, 2017. 1 atlas (296 pag-
es): color illustrations, color maps.

For anyone who studies rivers or who
needs to view features along rivers, this
publication is an example of the combination
of maps and satellite imagery. This is one
of a continuing series of atlases of the
Missouri River that shows current details
of the path and surrounding features of the
river bed. The map scale is approximately
1:28,000, and shows good resolution on the
satellite image. Overprinted are names and
boundaries, significant features, and other
infrastructure indicators. Also shown are
adjoining levees, river fuel stops, bend and
tributary stream names, and other features.

For planners, disaster planners, environmental research, and other professionals, this is a
good reference. Boaters on the river may find it a handy reference to the vicinity of their
travels.

Faulkner, Marcus Lambert Andrew D., Peter of introduction. Wilkinson, and cartographer.
The Great War at Sea: A Naval Atlas 1914-1919. Annapolis, Md.: Naval Institute Press,
2015 (ISBN: 9781591141921). 1 atlas, xiv, 170 pages color maps.

World War I is now past its centennery, but new literature is in full force. This book is an at-
las of all the naval actions during the Great War and provides a detailed history of the con-
flict from sea. As noted in the Preface, “The Great War was a genuinely global conflict from
the outset.” He also notes that “In a war of unprecedented scale, fought by vast armies…
the seeming lack of visible naval action has affected how the war at sea is remembered and
portrayed.”

base line 40 (1): 31

There were few major naval engagements
during the war, but many smaller actions,
often in the far reaches of the world. But the
naval activity during the First World War that
had the greatest effect on the outcome was
also the most mundane; blockades, convoys,
coastal patrols, and monitoring of shipping
lanes was key to the final success of the Allied
operations. Had the convoys been destroyed,
or the blockade of German ports not been
kept, vital supplies and economic restrictions
could have changed the final victory greatly.

This atlas provides a detailed look at the naval
actions during the war and helps to raise
awareness of the essential role that navies
had in the period. The maps and text describe
numerous operations from every corner of the
world. There are 119 color maps in the atlas
that show major and minor battles, patrol and
escort operations, significant sea activities,
and other events. The maps show ship
maneuvers, counterattacks, and the individual actions of ships during battles.

The book is arranged chronologically, with each year’s actions documented at a time. maps
cover worldwide dimensions down to local actions. Shown are many obscure activities,
such as the Siege of Tsingtao in October-November 1914, where the German colony held
out against a combined British-Japanese fleet.
The mas are well-drawn and ships, fleets, and movements clearly indicated. Annotations

assist in following the actions.
Because of the nature of sea
movement, ship plots are shown,
with time markings so that the
paths of every vessel can be viewed.

For historians, naval historians, and
to better relate naval actions during
World War I, in context with the
land war, this atlas is excellent. It
would interest students from high
school through adult learner. The
atlas would be a popular gift to an
enthusiast and would also be good
in any map collection.

base line 40 (1): 32

Articles of Interest

Laprairie, Rick. “Toronto’s Cartographic Birth Certificate: Hiding in Plain Sight for 350
Years” Ontario History 110:2 (Autumn 2018): 152-175.

When you know something about a place, it always catches your eye when you see a
reference to that place. Even if you do not know the place, it often still gets your attention.

In this case, I was scanning through a journal and just happened upon an intersting piece of
geographical data that drew my attention because of the time period that was described.

The city of Toronto, Ontario, has had that name for a relatively short time (about 200
years), yet here the name was found to have appeared on a map far earlier. Prior to this, the
town of York held the government offices of Upper Canada.

A recent find shows
that the earliest
appearance of the
name Toronto is
on a 1678 map
by Jean-Baptiste-
Louis Franquelin.
The map was made
to serve as a land
title record. Titled:
Carte pourservir a
l’eclaircissement du
Papier Terrier de la
Nouvelle Rance (Map
serving to clarify the Land Registry in New France), indicated the name “Tarontos Lac” where
present-day Lake Simcoe is located.

The article describes the map and how the discovery of the name on it was made. It also
describes the history of the map and its creation. Further, the author describes several

other maps and his
reasons for believing
that the 1678 one is the
first to use the name
Toronto.

“Tarontos” was a French
derivation of “Tkaronto,”
an Indigenous word
referring to the fishing
weirs they used.
Eventually the name
evolved to its modern

base line 40 (1): 33

form. The reason that the city’s location was related to the term is that the portage from
Lake Simcoe to Lake Ontario also had the same name. The portage ended where the city
now stands.

If the author’s supposition is correct, then Toronto has been used as a place name for 350
years.

From a mapper’s perspective, this article provides a good descripton of several historic
maps, along with biographical information on the cartographers. It further discusses the
details on each map that are relevant to the topic. Facsimile illustrations of the maps are
shown with enlarged sections.

Cartographic history may not be everyone’s interest, but this article is worth examination.
For Canadians, this is a good history of their most populous city and its development. It
is also a good example of cartographic research on a smaller scale that is relevant to the
serious study of geography.

Web Resources
Smithsonian Learning Lab
https://learninglab.si.edu/

As I was searching recently for a map, I
came upon this wonderful website. The
Smithsonian Institution created the Learning
Lab, a database of digitized materials, many
of them primary sources, designed for
discovery and use by students and teachers.
The SI has gathered a selection of materials
from its collection that “…puts the treasures
of the world’s largest museum, education,
and research complex within reach. The Lab
is a free, interactive platform for discovering
millions of authentic digital resources,
creating content with online tools, and sharing
in the Smithsonian’s expansive community of knowledge and learning.”—Website

Included in this growing collection are images (photographs, maps, documents), audio and
video resources (primary and secondary materials), text (documents, articles), and other
materials. A search will bring up visual thumbnails of the results, which includes a caption
description. You can filter results by media type (image, video), then select the result that
matches your search.

In the case of some searches, the result may not look like the query but this is because
the search looks at content from articles and metadata. One search I did returned results
that showed specific issues of Smithsonian online articles. Selecting the article, however,
showed the requested result.

https://learninglab.si.edu/

base line 40 (1): 34

I searched several of my favorite
sample searches and found a wide
variety of results that were very
impressive. Photographs from
nineteenth century events, rare
maps from the past, along with
more current ones, and books. Also
included are materials outside of the
Institution. These provide Internet
links so you may obtain materials
there.

In one example, I searched for the
New York State Museum Bulletin and
was sent to a link to the New York

State Library index to the Bulletin. (http://www.nysl.nysed.gov/scandocs/museumbulletin.
htm) Here I could view and download the digitized issues.

For some items, you may view and download readily. For items, such as books, you need
to login to view. An account is free and basically asks you to provide a name, age, and
e-mail address. Additional data on your status (e.g., librarian, teacher) and a few basics are
requested, then you are setup.

Accessing some data takes a little getting used to, but nothing too difficult. The system is
designed for grade school through adult user so will not be a problem to use.

This is a great multi-disciplinary research database because it combines materials from
every field and in many formats. It is a good site to bookmark for future reference and is
truly a treasure that has unlimited possibilities for students and for teachers. For more
details on what the Learning Lab does, go to their About page (https://learninglab.si.edu/
about).

The Many Roads That Lead to Rome,
Visualized
https://www.smithsonianmag.com/
smart-news/many-roads-lead-rome-visual-
ized-180957542/

Smithsonian Magazine online has an arti-
cle from December 14, 2015, showing
map visualizations made by designers and
computer programmers. The maps show all
roads in Europe leading to Rome, Italy, and
in another map, all roads leading to towns
named Rome in the United States.

These maps were produced using a program written by a team at Moovel Lab that examines
roads throughout the focus area (in this case Europe), then takes data for each route that

http://www.nysl.nysed.gov/scandocs/museumbulletin.htm
http://www.nysl.nysed.gov/scandocs/museumbulletin.htm
https://learninglab.si.edu/about
https://learninglab.si.edu/about
https://www.smithsonianmag.com/smart-news/many-roads-lead-rome-visualized-180957542/
https://www.smithsonianmag.com/smart-news/many-roads-lead-rome-visualized-180957542/
https://www.smithsonianmag.com/smart-news/many-roads-lead-rome-visualized-180957542/

base line 40 (1): 35

goes to Rome, Italy. The routes are
combined to produce a branch-like
structure of pathways that change size
and intensity as more routes travel the
same path.

Recently, this group expanded their
“Rome” concept by plotting all flights
going to Rome (https://lab.moovel.
com/projects/flightstorome). They
plotted flight paths from 712,425
locations around the world. The results
are aesthetically interesting as is the analyses that can be drawn from the map.

Go to the Moovel Lab website to see more visualizations, or you can create your own using
tools that they developed on their site (http://roadstorome.moovellab.com/explore).

Distance and Travel Measurements

Recently I had to provide some help in finding simple measuring devices for geographic
features. I began with a simple search and came up with some unusual tools that can help
you to quickly determine distances.

Distance Calculator: How Far is It?
https://www.distance.to/
This web tool is easy to use. Type in a starting point and a destination point. The results are

the shortest air distance available
(Great Circle arc). A route planner
can be made from this. If you
want, you may use coordinates for
plotting the start and stop points.

You can also click on a place to
start, then click again on your
destination on the map to get
the two points you need. The
application also allows you to input
a bulk group of destinations using
a spreadsheet. The results will be a
list of places and distances.

Distance From…
https://www.timeanddate.com/worldclock/distances.html?n=422

This one produces a graph similar to a radius map that provides a visual distance of a place
to multiple destinations. You can zoom in or out, to see more cities and distances. You can
even get a map if you click on the arrows for each city.

https://lab.moovel.com/projects/flightstorome
https://lab.moovel.com/projects/flightstorome
http://roadstorome.moovellab.com/explore
https://www.distance.to/
https://www.timeanddate.com/worldclock/distances.html?n=422

base line 40 (1): 36

The display also lists cities near and far, giving
distances and direction from the target city. The
above example shows distances from Buffalo,
NY.

Distance Calculator
https://www.distancecalculator.net/

This application is easy. Type in the “from” and
“to” locations and get the Great Circle distance. A
map shows the two points and direct route. This
data can be shared on social media or Google.

Driving Directions (Michelin)
https://www.viamichelin.com/web/Routes/
Route-Buffalo-_-New_York-United_States-to-Ni-
agara_Falls-_-New_York-United_States
Using this program, you enter start and stop
points and get a road map with driving directions, similar to Google maps. But this has an
added feature.

Under “Options” you can add the make and model car you drive, enter the cost of gas per
gallon, and some other
options. The report will
tell you how far you must
drive, how long, and how
much the trip will cost in
terms of fuel. I entered my
model car and the price of
gas. I was told how much
time it would take and
how much I would need to
spend on gas to get to my
destination.

In addition, you can print
the map and directions, along with your fuel data. You can also print out an expense record
to save for mileage reporting.

This is a nice feature that I already used to plan my first journey after retirement. It is a
product that is free to use and will work for anyone with a computer. It is great for driving
directions and also for work-related trips where documenting travel is required.

Conclusion
Looking forward to spring; it’s not far away. Looking forward to my next journey; that
begins today. Farewell for now. Enjoy the maps. Anticipate each new day of life, and in
cartography.–DJB

https://www.distancecalculator.net/
https://www.viamichelin.com/web/Routes/Route-Buffalo-_-New_York-United_States-to-Niagara_Falls-_-New_York-United_States
https://www.viamichelin.com/web/Routes/Route-Buffalo-_-New_York-United_States-to-Niagara_Falls-_-New_York-United_States
https://www.viamichelin.com/web/Routes/Route-Buffalo-_-New_York-United_States-to-Niagara_Falls-_-New_York-United_States

base line 40 (1): 37

MAGIRT Connect page. For all the
resources you need to know about
what is happing inside MAGIRT.

https://connect.ala.org/magirt/home

From the Editor’s Keyboard

As we embark on our 40th year of base line this newsletter has and will continue to be
a conduit of information to the map and GIS librarian profession. As we have all read
in the New Maps and Cartographic Materials column in this issue that David Bertuca
will soon be retiring from SUNY Buffalo and that this issue’s column could possibly be
his last. I would personally like to thank David for his many years of contributing his
knowledge and enthusiasm in this column to the readers of base line and commend
his serve to the library profession. Job well done David. We will miss your reviews and
cartographic quotes. Thank you.

So this brings me to the task at hand. What’s next?

I would like to encourage any MAGIRT member who is interested and wishes to
volunteer to continue this important column in base line, please contact David or
myself. We can give you the details of what is involved in making this column a reality
six times a year. David has indicated that he is more than happy to share any sources
and avenues he has used for finding materials to review, with you.

So if you enjoy finding and exploring new atlases, maps and websites and also enjoy
writing, why not combine the two together and tell us about them. This is a wonderful
opportunity for someone to make a concrete and impactful contribution to our part of
the library profession. It also looks great in that tenure or promotion portfolio.

https://connect.ala.org/magirt/home

base line 40 (1): 38

 c JIM COOMBS 2/19

GREAT MOMENTS IN MAP LIBRARIANSHIP by Jim Coombs

I NEED TO SHOW YOU
WHAT YOUR SON’S DOING
AT SHOW AND TELL TODAY.

WHAT’S THE PROBLEM?
HE BROUGHT A JIGSAW PUZZLE
OF THE U.S. STATES. HE SPENDS
HOURS PLAYING WITH IT AT HOME.

I CAN TELL ...

ALABAMA

ARIZONA

ARKANSAS

CALIFORNIA

COLORADO

FLORIDA

GEORGIA

IDAHO

ILLINOIS
INDIANA

IOWA

KANSAS

KENTUCKY

LOUISIANA

MICHIGAN

MINNESOTA

MISSISSIPPIMISSOURI

MONTANA

NEBRASKA

NEVADA
NEW MEXICO

NORTH CAROLINA

NORTH DAKOTA

OHIO

OKLAHOMA

OREGON

SOUTH CAROLINA

SOUTH
DAKOTA

TENNESSEE

TEXAS
UTAH

VIRGINIA

WASHINGTON

WEST
VIRGINIA

WISCONSIN

WYOMING

CONNECTICUT

DELAWARE

MAINE

MARYLAND

MASSACHUSETTSNEW HAMPSHIRE

NEW JERSEYNEW YORK

PENNSYLVANIA

RHODE ISLANDVERMONT

HOWDY! AH’M TEXAS
AND AH’M A BIG UN !

OH, AND I’M, LIKE,
SOOO CALIFORNIA, OK?

WELL I’M MINNESOTA
DONCHA KNOW!

HERE IN LOOZYANA
WE LAISSEZ LES
BONS TEMPS ROOLAY !

	_GoBack
	_GoBack
	_GoBack
	_GoBack

