
ISSN 1943-6548

base line

3 From the Chair
4 On the Cataloging/Cataloguing Front
18 Exec Board Minutes ‑ December
21 Treasurer’s Report
23 Exec Board Minutes ‑ January
31 Membership Committee
33 New Maps and Cartographic Materials
40 Digital Mapping
41 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 42, Number 1
February 2021

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

http://www.ala.org/rt/magirt
© American Library Association 2021

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 expressed by contributors
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: 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
Senior Cataloging Specialist
Geography and Map Division, Library of Congress
Tel: 202/707-6735 E-mail: twon@loc.gov
Digital Mapping Editor: VACANT

New Maps and Books Editor: Kim Plassche
Sciences Librarian, Liaison to Geography & GIS
University at Buffalo
Tel: 716/645-8168 E-mail: kf43@buffalo.edu

Membership and Marketing Committee Chairperson:
Maggie Long
Special Collections Cataloger
Wesleyan University
E-mail: mlong01@wesleyan.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 graphics as an: .AI, .PDF, .JPG, or .GIF file and 300 dpi or
better. Send text documents in: Cambria 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:
Sierra Laddusaw
Maps Curator, Digital Scholarship Curator
Map & GIS Library – Cushing Memorial Library & Archives
TAMU 5000
E-mail: sladdusaw@library.tamu.edu

Vice-Chairperson (Chair-Elect):
Min Zhang
Head, Metadata and Stewardship Section
Geography & Map Division
Library of Congress
E-mail: mizh@loc.gov

Secretary:
Paige Andrew
Cartographic Resources Cataloging Librarian
Pennsylvania State University
E-mail: pga2@psu.edu

Treasurer:
Pete Reehling
Digital Scholarship Librarian
Digital Scholarship Services – USF Libraries
E-mail: reehling@hotmail.com

Assistant Treasurer:
Kevin Dyke
Maps and Spatial Data Curator
Oklahoma State University
Email: kdyke@okstate.edu

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

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:kf43%40buffalo.edu?subject=base%20line
mailto:mlong01%40wesleyan.edu?subject=base%20line
mailto:sladdusaw%40library.tamu.edu?subject=MAGIRT
mailto:mizh%40loc.gov?subject=base%20line
mailto:pga2%40psu.edu?subject=MAGIRT
mailto:reehling%40hotmail.com?subject=MAGIRT
mailto:ragn0001%40umn.edu%20?subject=MAGIRT
mailto:kdyke%40okstate.edu?subject=Base%20Line
mailto:itaylor%40loc.gov?subject=base%20line

From The Chair
Sierra Laddusaw

Texas A&M University

Howdy MAGIRT – it was wonderful zooming with
everyone during our Midwinter meeting. There were great
discussions and plans made at the different sessions, we’ve
been busy during the past year and I want to share just
some of the results that were reported on at the meeting.
The Online Guide to U.S. Map Collections continues to
grow, if you haven’t looked at the map recently, you’ll be
impressed by the number of collections represented! The
Education Committee hosted several virtual presentations
and had large attendance at each. More presentations are
in the works so watch for announcements! The Cataloging
& Classification Committee finished their work on the
revised Guidelines for Cataloging Cartographic Resources
Using RDA. The guide has been made available openly
through MAGIRT’s webpage. Our Membership and
Marketing Committee, working with ALA Office’s Marketing
Department, designed new promotional material that we
can use in recruitment of members.

ALA Annual 2021, which was scheduled to meet in Chicago during June, has officially been
converted to a virtual meeting. I’m sad to miss out on eating pizza, visiting the museums,
and seeing everyone in person! We are now pros at hosting virtual meetings, but I look
forward to Annual where we can sit down together and talk face-to-face.

If you attended the Midwinter membership meeting you heard this several times, but I
would like to say it again! We have several of our committee chairs that are open or will
be coming open soon, if you would like to learn more about the chair positions please
reach out to myself, Iris, or the current chair (which is listed on the MAGIRT webpage).
If you would like to serve as chair of a committee you can express your interest by email
Iris and me. The chair positions are a great opportunity to help lead the future directions
of MAGIRT, take on a leadership role, and just generally increase your involvement with
our awesome group! You will find the full list of open chair positions in Iris’ report from
Midwinter, included in this issue!

In world events, we are now at the one-year mark of our social distancing pandemic
experience – but I can see that light at the end of the tunnel as the vaccination campaign
rolls out. Continue to stay safe, wear your masks, and wash your hands.

Sierra

base line 42 (1): 4

On The Cataloging/Cataloguing Front
Tammy Wong

Library of Congress

MAGIRT Cataloging and Classification Committee (CCC)
Monday, January 25, 2021 12:00-1:00pm CST
Remote Meeting

Tim Kiser, Chair of the CCC, called the meeting to order at 12:00 noon. He welcomed all the
attendees to the CCC meeting. There were 18 attendees in total. Members present: Paige
Andrew, Tim Kiser, Maggie Long, Susan Moore, Laura Ramsey, Ken Rockwell, Iris Taylor,
Tammy Wong, and Min Zhang.

1.	 Call to order (Tim Kiser)

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 2020, were
approved as published on page 8 of the August 2020 base line.

4.	 ALCTS CaMMS/MAGIRT Cartographic Resources Cataloging Interest Group
report (Maggie Long)

ALCTS-CaMMS/MAGIRT Cartographic Resources Cataloging Interest Group
ALA Midwinter Meeting 2021, held online via Zoom, Monday, January 25, 2021

Attendees (20): Paige Andrew, Penn State University Libraries; Melinda Sandkam, MSIS student,
Univ. of Tennessee; Tim Kiser, Michigan State University Libraries; Laura McElfresh, Univ of
Minnesota; Sierra Laddusaw, Texas A&M University; Ronda L. Sewald, Indiana University;
Nancy Kandoian, Map Division, New York Public Library; Amy Runyon, Baylor University; Ken
Rockwell, University of Utah; Iris Taylor, Library of Congress; Katie Bacone, Indianapolis Public
Library; Tammy Wong, Library of Congress, Geography and Map Division; Louise Ratliff, retired
UCLA map cataloger, and cataloger for Southern California Genealogical Society; Jay Mitchell,
City of Dallas Texas; Dorothy McGarry,UCLA retired; Susan Moore, University of Northern Iowa;
Min Zhang, Library of Congress; Craig Haggit, Denver Public Library; Caroline McAuliffe, Univ.
of Florida; Katherine S.; Angeline Beljour; Christopher Thiry, Colorado School of Mines; Maggie
Long, Wesleyan University, Chair.

Numbered agenda items followed by discussion notes:

I.	 Working with collections materials while working remotely.
For those who work with in-library only access materials in your collections that cannot
be taken out of the library, are you doing any cataloging during your remote, work-from-
home day?

http://www.ala.org/rt/sites/ala.org.rt/files/content/publicationsab/baseline/BL41_4rev.pdf

base line 42 (1): 5

Discussion:
It has been an adjustment working remotely, especially for those whose primary job
duty is to catalog physical materials that only be accessed while onsite in the library.
Some have been able to go in a couple days per week to work, while others have
been working only remotely since last March 2020.
Described here are approaches some have taken to do their work remotely:
•	 Review and update bibliographic records (authority work, access points, genre

terms, etc.) from a downloaded collections inventory spreadsheet. Add notes on
what needs to be reviewed when possible to have access to the physical item.

•	 Use of photocopies of card catalog records and compare to online catalog record.
•	 Authority work on minimally cataloged records to update the bibliographic

record, add a note in the record to indicate the minimally cataloged item has not
been examined and record is not complete.

•	 During a brief visit to the library once a week, capture the necessary information
with the use of photographs (include title, details, bounding box, and any other
information that is helpful for cataloging; capture barcode information for
organizational purposes) to reference and catalog while working remotely.

•	 Implemented a workflow of scanning the maps – one person working in the
library is assigned to scan the maps and create a record in excel spreadsheet for
access to the scans via a server for the cataloger, working remotely, to catalog.

II.	 OCLC question about when to create a new record
When you only find a brief record and not sure if, it is a match for your item in
hand. Do you create a new master record in the absence of another English-
language master record that is a more certain match, or do you use the record
and make changes only locally for your system, or do you upgrade and replace the
record, hoping you are “doing no harm”? (Refer to OCLC records: 1082895108
and OCLC 316498603)

Discussion:

Search the library’s online catalog where the master record was cataloged, as you
may find a more detailed bibliographic record. If that is not helpful, you may want to
create a new master record for your item in hand.

Suggestions:
•	 Refer to the document “Cataloging defensively” (see how to keep records from

being merged erroneously).

•	 Add in a bracketed [250] to the record to make it clear on what it is about the
item being cataloged that makes it so distinctive. To make it clear on why the
decision was made to create a new record for it because the others were not a
match.

III.	MARC Discussion Paper No. 2021-DP03: Coordinates for Geographic Positioning
of Structures in Images. There is a discussion paper to be considered at the MAC
meeting for MAGIRT catalogers to discuss:

 Suggested that the easiest solution is to expand the scope of the 034 and 255
fields.

http://www.loc.gov/marc/mac/2021/2021-dp03.html

base line 42 (1): 6

Excerpt from MARC Discussion Paper No. 2021-DP03: 3. Proposed Changes
To pursue the option of broadening field 034 (Coded Cartographic Mathematical Data) to
extend its usage to images would require at a minimum an additional paragraph in the
Field Definition and Scope. Since presently field 034 is used in concert with field 255, usage
guidelines for applying only the geographic coordinates subfields of field 034 to image
materials without the concomitant field 255 would be needed. It could also be helpful to add
to the usage guidelines under 034 subfield $g to explain that the convention of coding for a
center point is to be used when coding a small feature or structure. Finally, adding appropriate
examples of this usage, under subfield $g, would be helpful. The addition to the Field Definition
and Scope could be as follows: For images or graphic materials, geographic coordinates are
recorded to represent the position of the structure, site or feature depicted in the resource. In
this case, field 034 does not have a corresponding field 255 in the record.

Discussion:
•	 If proposed change is adopted, it would require a change in validation rules. The

group recommended this is a question to ask OCLC: for the validation rules for a
single 034 without a corresponding 255 – should that be generalized? Or should
that be restricted by format, that is, make it format specific.

•	 Emphasis the difference when cataloging other materials and cartographic materials
(as to have a bounding box, you know the area, the space). Describe the distinction
when referring to other materials than cartographic materials. Any location based
materials: minerals, house, anything tided to the location (location based data).
There is a need for tying non-map materials to geographic coordinates. What are the
best practices when applying this idea.

•	 Susan Moore, MAGIRT representative to the MARC Advisory Committee (MAC)
liaison, will bring up these points regarding the discussion paper at the upcoming
MAC meeting.

•	 If proposed change is adopted, it would require a change in validation rules. The
group recommended this is a question to ask OCLC: for the validation rules for a
single 034 without a corresponding 255 -- should that be generalized? Or should
that be restricted by format, that is, make it format specific.

•	 Emphasis the difference when cataloging other materials and cartographic materials
(as to have a bounding box, you know the area, the space). Describe the distinction
when referring to other materials than cartographic materials. Any location based
materials: minerals, house, anything tided to the location (location based data).
There is a need for tying non-map materials to geographic coordinates. What are the
best practices when applying this idea.

•	 Susan Moore, MAGIRT representative to the MARC Advisory Committee (MAC)
liaison, will bring up these points regarding the discussion paper at the upcoming
MAC meeting.

IV.	 We are considering the applicability of field 583 to our digital cartographic
resources. Looking for thoughts and comments on the use of the 583 field.

Terminology for MARC 21 Field 583 (Library of Congress) (loc.gov)
Discussion:

(please refer to page 70 and 71 for the definitions of some terms applicable to
cartographic resources such as “Digitized” and “Georectified.”)

https://www.loc.gov/marc/mac/2021/2021-dp03.html
https://www.loc.gov/marc/bibliographic/pda.pdf
https://www.loc.gov/marc/bibliographic/pda.pdf

base line 42 (1): 7

LC has the one record approach for scanned materials and need to distinguish
between born digital resources and scanned materials. The question is how to
account for resources obtained digitally from the rest of the paper maps scanned
locally.
There is also a budgetary reason for looking into this question as resources acquired
digitally fall under a separate budget specifically for digital acquisitions and is
separate budget from the paper-based maps. There is also a need to provide this
information for the purpose of statistics.

Suggestions on how to track the information:
The 583 field is a good possibility as it has for multi-purposes.
Add a 500 note to describe it is a scanned map.
Through the holdings record: one for paper and one for scans?

 :holdings field 876, subfield j might be an option?

V.	 Map catalogers and RDA: comments and suggestions. No discussion.

Meeting adjourned. ML

5.	 CC:DA report (Min Zhang)

ALA Report CC:DA 202101
By MAGIRT Liaison Min Zhang

BIBFRAME (Bibliographic Framework Initiative)

The Network Development and MARC Standards Office (NDMSO) and the Policy, Training,
and Cooperative Programs Division (PTCP) continue work on BIBFRAME development and
testing. Currently about 100 Library of Congress catalogers, including staff members in most
of the overseas offices, copy catalogers and catalogers of text, maps, moving images, notated
(print) music, rare books, sound recordings, still images, and moving images in 35mm film,
BluRay, and DVD formats, produce BIBFRAME descriptions. In November 2020, ABA Director
Beacher Wiggins announced his intention to have all cataloging staff trained and productive in
BIBFRAME by the end of fiscal 2021.

To help train the new participants, a comprehensive Library of Congress BIBFRAME
Manual was created. The manual is publicly available on the Catalogers Learning Workshop
site, together with all associated training materials.

Production has increased through ongoing improvements to the input/update interface
(“BIBFRAME Editor”) and the BIBFRAME Database of descriptions. In particular, the BIBFRAME
Editor software was adjusted to permit input and display of Cyrillic script. The Library of
Congress BIBFRAME Manual was revised to reflect the improvements and to enable other
libraries to access the publicly available version of the BIBFRAME Editor for use in their own
cataloging.

The entire BIBFRAME Database application (BFDB) and the Linked Data Service (LSD/ID)
along with their platform, MarkLogic, were moved to the Cloud (Amazon AWS) as part of the
Office of the Chief Information Officer’s project to move all IT services to a new remote location
or to the cloud. The change entailed substantial modifications to the transfer of data from on-
premise systems to cloud-based systems, data processing and loading, and staff work habits.

http://www.loc.gov/catworkshop/bibframe/
http://www.loc.gov/catworkshop/bibframe/

base line 42 (1): 8

In April 2020, the long-awaited BIBFRAME-to-MARC conversion tool was published by
NDMSO. The converter, after further refinement, will permit BIBFRAME descriptions to be
distributed to OCLC and other Cataloging Distribution Service customers in the MARC formats.
This will enable the Library to meet its commitments to distribute cataloging data in MARC
without the need for staff to perform dual cataloging. The BIBFRAME Editor and converter tools
were shared with the community via a GitHub repository .

Bibliographic data in the BIBFRAME 2.0 database must be used in combination with
authority data from the LC Linked Data Service. In fiscal 2020, all the Library of Congress
Classification schedules were loaded into “ID” and are now searchable in that service. In
addition, NDMSO continued to ingest Wikidata links into “ID” for users who wished to consult
both data sources. By year’s end, more than 1.23 million links between the two ecosystems had
been created by the Library and Wikimedia community. After the move to AWS, traffic in “ID”
nearly doubled, to about 1.1 million searches annually.

The ABA Directorate continued to work closely with about 20 libraries in the related
LD4All (Linked Data for All) project led by Stanford University Libraries under an Andrew
W. Mellon Foundation grant investigating the use of BIBFRAME in metadata creation and
discovery. The Library of Congress held regular telephone conferences with the libraries
that experimented with resource description based on BIBFRAME principles in a linked open
metadata environment. The research libraries that coordinated their BIBFRAME or linked open
metadata experiences with the Library of Congress suspended or reduced operations during the
pandemic, slowing progress to some extent.

RDA LC-PCC Policy Statements. The beta RDA Toolkit is now the official version, as of
December 15, 2020. As part of the preparation by the Library of Congress and Program for
Cooperative Cataloging (PCC) for this transition, the LC-PCC RDA Policy Statement project
team has completed writing more than 7,500 LC-PCC Policy Statements. While these draft
policy statements will be included in the new official RDA Toolkit, they are not final versions.
Every one of the policy statements must be reviewed, revised (if needed), and tested before
being accepted as the final version. The LC-PCC RDA Policy Statement project team is based
in the Policy, Training, and Cooperative Programs Division (PTCP), overseen by PTCP Chief
Judith Cannan. For some background information on the LC-PCC PS project please consult the
document LC-PCC Policy Statements in the beta RDA Toolkit.

Subject cataloging policy.
Bibliographic record control numbers in authority records. The citation for the work

being cataloged is the first MARC 670 field provided in proposals for subject headings, genre/
form terms, medium of performance terms, and demographic group terms. According to
longstanding policy, field 670 subfield $a contained the LC bibliographic record control number
(i.e., the LCCN) if applicable, the main entry, the title, and the publication date of the work.

Beginning in July 2020, the bibliographic record control number is contained in subfield $w,
which appears as the last element in the field. The control number itself is preceded by the MARC
code for the agency to which the control number applies, enclosed in parentheses. For example:

Citation formatted according to former policy:
670 ## $a Work cat: 2015300502: Finding Julia, 2014: $b p. 13 (Bollinger family) p. 11
(Bollinger County, Missouri was named after George Frederick Bollinger, b. 1770. His German
ancestors migrated from Zurich, Switzerland to Philadelphia in 1738)

Citation formatted according to current policy:
670 ## $a Work cat: Finding Julia, 2014: $b p. 13 (Bollinger family) p. 11 (Bollinger County,
Missouri was named after George Frederick Bollinger, b. 1770. His German ancestors migrated
from Zurich, Switzerland to Philadelphia in 1738) $w (DLC)2015300502

https://github.com/lcnetdev/bfe
https://id.loc.gov/
https://www.loc.gov/aba/pcc/documents/PoCo-2019/BetaRDA-PoCo-Decisions.pdf

base line 42 (1): 9

The LCCN is provided in LCSH proposals made by LC catalogers. The LCCN should also be
provided in SACO proposals made for CIPs that are cataloged in the CIP Partnership Program.
“Work cat” citations in other SACO proposals may contain a single subfield $w that reflects
either the local control number of the SACO institution or a bibliographic utility control number
(e.g., the OCLC number). Subfield $w is not required for SACO proposals, other than for those
made to support CIP cataloging.

Citations in existing authority records will not be revised to move to subfield $w an LCCN
that appears in subfield $a, nor to add a control number to a citation that does not currently
include a control number. When proposals are made to revise existing records, the citation for
the work prompting the proposal should be formatted according to the new policy.

“Multiple” subdivisions. “Multiple” subdivisions are being cancelled from LCSH in order to
better support linked-data initiatives. “Multiple” subdivisions are a special type of subdivision
that automatically gives free-floating status to analogous subdivisions used under the same
heading. Since the ALA 2020 Midwinter Meeting, 1,177 authority records have been cancelled
and 9,020 have been created. In addition, 201 validation records have been redesignated as full
authority records. Since the project began, 1,803 authority records have been cancelled, 14,577
have been created, and 353 validation records have been redesignated.

The initial focus of the project, multiple subdivisions used after the topical subdivision
–Religious aspects, was completed in July 2020. The focus is now on multiples used after
inherently religious topics (e.g., Atonement (Prayer)—Buddhism, [Hinduism, etc.]), and work
has also begun on other multiples established under headings that are not religious in nature
(e.g., United States—Appropriations and expenditures, [date]; Names, Personal—Scottish,
[Spanish, Welsh, etc.]).

In addition, five free-floating multiple subdivisions that were used after names of persons
were discontinued in June and July 2020: –Career in [specific field or discipline]; –Characters—
Children, [Jews, Physicians, etc.]; –Characters—[name of individual character]; –Knowledge—
[specific topic]; and –Relations with [specific class of persons or ethnic group]. The multiple
subdivision –Views on [specific topic], used under headings for William Shakespeare and Jesus
Christ, was also cancelled. Please see Subject Headings Manual (SHM) instruction sheet H 1110,
Names of Persons for more information.

The ALA Subject Analysis Committee (SAC) has been assisting with the project since August
2020, and PTCP thanks them for their help.

The continued existence of a multiple subdivision for a particular topic cannot be assumed.
It is therefore imperative that LCSH be searched at all times, in order to determine whether the
multiple has been cancelled. Catalogers may remember the multiples Birth control—Religious
aspects—Buddhism, [Christianity, etc.] and Birth control—Religious aspects—Baptists,
[Catholic Church, etc.], for example, but they were cancelled in May 2019 and replaced by 20
individual authority records. Because the multiples were cancelled, all headings of the type
Birth control—Religious aspects—[religion or Christian denomination] must have an authority
record; that is, they must be proposed as needed.

Individual multiple subdivisions should continue to be used according to the instructions in
Subject Headings Manual H 1090 until they are cancelled.

The community may keep abreast of progress on this project by consulting the Multiples
Cancellation Project website. The project is not proceeding alphabetically, so those wishing to
update their local catalogs are encouraged to download the spreadsheet periodically and sort it
by the date of cancellation.

LCSH online training. The final two units of the LCSH online training were mounted on the
Catalogers Learning Workshop in March 2020. Unit 7, titled “Putting It Together,” provides
instruction on evaluating headings technically, evaluating the headings assigned to resources,
and creating and assigning full heading strings to resources. This free training is available

https://www.loc.gov/aba/publications/FreeSHM/H1110.pdf
https://www.loc.gov/aba/publications/FreeSHM/H1110.pdf
http://www.loc.gov/aba/cataloging/subject/multiplescancellationproject.html
http://www.loc.gov/aba/cataloging/subject/multiplescancellationproject.html
https://www.loc.gov/catworkshop/lcsh/index.html

base line 42 (1): 10

on LC’s website. The Library of Congress does not provide certificates of completion for this
training.

LCC online training. Comprehensive training on Library of Congress Classification is now
available on the Catalogers Learning Workshop. Like the LCSH online training, it was developed
primarily to meet internal training needs of the Library of Congress, but it is being made freely
available online as a service to the library community. The instructors are Janis L. Young, MA,
MSLS, a senior cataloging policy specialist in the Policy, Training, and Cooperative Programs
Division of the Library of Congress, and Daniel N. Joudrey, MLIS, Ph. D., a professor at the School
of Library and Information Science at Simmons University in Boston, Massachusetts. The 47
modules are divided into 12 units. Each module consists of a lecture and a hands-on exercise.
The lectures are audio-visual, and a transcript of each is provided in PDF form. Questions or
comments may be directed to Janis L. Young at jayo@loc.gov. The Library of Congress does not
provide certificates of completion for this training.

Committee on Cataloging: Description & Access
2021 Midwinter Virtual Meeting

Report and Q&A from ALA Publishing: James Hennelly
3R Project
Completed with Dec. 15 Release

Accomplished significant goals
•	 Responsive design
•	 AA Accessibility
•	 Implementation of IFLA Library Reference Model
•	 Rebuilt structure
•	 Integrated Content

Next Steps
Work Continues on Translations
•	 Norwegian complete
•	 Finnish soon
•	 Others uncertain

Same for Policy Statements
•	 BL and LC-PCC continue to build
•	 MLA BP beginning work in the CMS

Further Toolkit Development
•	 Visual Browser
•	 Mapping Tool

Orientation Efforts
•	 Continuing RDA Lab Series
•	 Toolkit Demos
•	 YouTube Channel

https://www.loc.gov/catworkshop/lcc/index.html
mailto:jayo%40loc.gov?subject=

base line 42 (1): 11

•	 Print Products
o	 RDA Glossary
o	 Introducing RDA: A Guide to Basics after 3R
o	 RDA Workbook (to come)
o	 RDA Essentials (to come)

•	 Submit Feedback Button

Other Information
•	 RDA-L on ALA Connect
•	 2021 Release Schedule

o	 April 6
o	 July 27
o	 October 5

•	 COVID-19 Response
o	 Extended Free Trials
o	 Discounted pricing for new and returning subscribers

Reports
1.	 Virtual participation task force report.
2.	 Final Report from the Best Practices for Recording Faceted Chronological Data in

Bibliographic Records Task Force
3.	 RDA Toolkit youtube channel

6.	 LC Geography and Map Division report (Min Zhang)

G&M ALA Update 2020
The Geography and Map (G&M) ALA update reflects the activities in the Division for
2020. Due to the COVID-19 pandemic, beginning in March 2020 the G&M Reading
Room was closed to the public, shifting to 100% virtual service to patrons, doubling the
amount of request answered in the timeframe.
In FY20, G&M successfully initiated LC Selects Maps Approval Plans, designed to acquire
foreign produced cartographic materials from 2 vendors. G&M acquired materials
in over 35 foreign countries. In FY20 G&M received, from the National Geospatial
Intelligence Agency (NGA), initial shipments of deaccessioned maps from the Foreign
Map Procurement Program (FMPP) collection. Additionally, transfers of cartographic
materials from U.S. Federal agencies, other Library divisions, and mandatory deposit
from the Copyright Acquisitions Division (CAD) accounted for thousands of items being
added.
In November 2020, the Geography and Map Division hosted a successful one day virtual
conference for GIS Day entitled “Mapping a Pandemic”. Chief, Paulette Hasier opened the
meeting and GIS Cartographic Specialist, John Hessler was among the speakers.
Since March 2018, G&M has published thirty-one online interactive applications that
highlight creative ways to facilitate the accessibility of thousands of collections, using
the Geographic Information Systems (GIS)-based tool Story Maps which have garnered
over 350,000 views.

https://alcts.ala.org/ccdablog/?p=4296
https://alcts.ala.org/ccdablog/?p=4296
http://alcts.ala.org/ccdablog/wp-content/uploads/2021/02/RFCD-1.pdf

https://www.youtube.com/channel/UCd5pa3AoQIr17wESE9YHcnw

https://www.loc.gov/item/webcast-9521/
http://loc.gov/storymaps

base line 42 (1): 12

G&M staff published two demonstration coding tutorials for the public, on the library’s
Data Exploration GitHub repository. These tutorials demonstrate how users can
computationally access, retrieve, and analyze cartographic materials on loc.gov using
Python, the loc.gov API, and Jupyter Notebook software.
Since the Library adopted flexible telework on March 16, 2020, the Cataloging Team
(CT) has continued to accomplish important work remotely. These accomplishments
represent their focus and activities:

•	 CT has cataloged 8,521 map titles, 241 e-book records, and 23 finding aids for the
Library’s cartographic collections.

•	 CT has created 473 cataloging descriptions for cartographic resources in BIBFRAME
Work, Instance, and Item records, contributing to cartographic Editor, Profile, Model,
and Ontology.

•	 CT contributed to LC’s Digital Maps and Geospatial Datasets Workflows to the digital
collections.

•	 CT started the Virtual Atlas Conversion Project in March, 2020 to enhance PreMARC
records for more complete access to the Library’s cartographic collections.

•	 CT assisted in the development of the proposed cartographic cataloging policy
statements for the Beta RDA Toolkit LC/PCC Policy Statements Project.

•	 CT commented on MARC Advisory Committee proposals and discussion papers of
potential interest to the cartographic community.

•	 CT participated in the ALA MAGIRT 3R TASK FORCE (3RTF) and updated
the “Guidelines for Cataloging Cartographic Resources using RDA.”

MAGIRT Chair Elect (2020-2021)- Chair (2021-2022) – Min Zhang
MAGIRT Cataloging and Classification Committee —Iris Taylor, Tammy Wong, and Min

Zhang
MAGIRT liaison to the Committee on Cataloging: Description & Access - Min Zhang

7.	 OCLC report (Laura Ramsey)

OCLC Update
MAGIRT Cataloging & Classification Committee

2021 ALA Midwinter Conference
January 25, 2021

Prepared by Laura Ramsey

On January 15th, OCLC held their second OCLC Cataloging Community Meeting. For those
of you who have attended the Expert Cataloging meetings on Friday mornings at ALA in
the past, this meeting is an expansion upon that. We had several presentations on various
topics, and the infamous Jay Weitz gave his OCLC update along with several Metadata
Quality staff. Recordings, summary, and Q&A will be posted in the near future.

The updates included information on the upcoming MARC validation installation which
is currently scheduled for late February. The update includes MARC 21 Bibliographic,
Authority, and Holdings Update No. 31 (Dec. 2020), MARC codes from four LC Technical

base line 42 (1): 13

Notices (Oct.-Dec. 2020) and several bug fixes. Details will be included in the WorldCat
Validation Release Notes.

The REALM project (Reopening Archives, Libraries, and Museums research project)
is a research project conducted by OCLC, Battelle Institute, and The Institute of Museum
and Library Services to produce science-based information focusing on material handling
to mitigate COVID-19 exposure in archives, libraries, and museums. Latest news and
research can be found at REALM Project.

The Member Merge Project currently has 53 participating institutions who have been
trained to merged duplicate records in WorldCat. Since the beginning of the project,
institutions have merged over 73,000 sets of duplicates. Those interested in joining
the project must be a PCC participant and can express interest by sending an email to
askQC@oclc.org.

Virtual ASKQC Office Hours are held twice a month, usually the first Tuesday and the
second Thursday at different times to accommodate more time zones. OCLC Metadata
Quality staff present monthly on cataloging topics which is followed by a Q&A session.
Recordings, slides, Q&A from past sessions, and registration for future sessions can be
found at oc.lc/askQC. February’s topic will be on linking fields, which should be a good
one!

The OCLC annual report for 2019-2020 is now available.

Metadata Quality staff has started a project to eliminate OCLC defined encoding level
codes I, J, K, and M in favor of MARC 21 codes. OCLC will begin to convert records with
Encoding level K in January 2020 using a Connexion Client macro. The macro evaluates
the content of the record to determine the appropriate encoding level. For more
information on this effort, you can review the Virtual ASKQC Office Hours session on the
topic held in June 2020.

Metadata Quality staff continue to revise Bibliographic Formats and Standards which
included revisions to Chapter 5.2, field 042, field 045, and new field 688 among many
others. See the revision page in BFAS for more details. Update for 2020 yet to come.

Authority updates:
Derive authority record functionality within WorldShare Record Manager has been

completed. Users may now derive family names, corporate names, geographic names,
uniform titles, and series from a bibliographical record.

Add equivalent subject headings to a bibliographic record is now available based on
several different thesauri.

The Biblioteca National de España (BNE) authority file is now available within
WorldShare Record Manager.

Statistical updates:
•	 Since July 2020 the WorldCat community has enriched over 450 thousand WorldCat

records

https://help.oclc.org/Metadata_Services/WorldShare_Record_Manager/WorldCat_Validation_release_notes_and_known_issues?sl=en
https://help.oclc.org/Metadata_Services/WorldShare_Record_Manager/WorldCat_Validation_release_notes_and_known_issues?sl=en
https://www.oclc.org/realm/home.html
mailto:askQC@oclc.org
https://help.oclc.org/WorldCat/Metadata_Quality/AskQC
https://www.oclc.org/en/annual-report/2020/home.html
https://www.oclc.org/bibformats/revisionhistory.html#revision

base line 42 (1): 14

•	 OCLC’s Duplicate Detection and Resolution software has reviewed 53.4 million
WorldCat bibliographic records, merging away 8.1 million records

•	 Metadata Quality staff for the past 6 months replaced over 15.5 million WorldCat
records and removed over 265,000 duplicate records

Prepared by Laura Ramsey
January 2021

8.	 MARC Advisory Committee report (Susan Moore)

The MARC Advisory Committee met January 26-28, 2021. The results of the proposals
and discussion papers of potential interest to the cartographic community were
as follows:

This paper discusses use cases for geographic positioning based on geographic
coordinates of structures such as monuments, buildings and sites that are depicted in
images and how to code this data in the MARC Bibliographic format. It explores the use
of Field 034 in records for images without pairing it with Field 255. This will either
come back as a proposal or it could be fast-tracked and added to the MARC format. Since
the MAGIRT CCC was in favor of the discussion paper, I spoke favorably about it. Other
MAC members encouraged the Canadian Committee on Metadata Exchange to consider
using the coordinate subfields in the 255 field so that users of the catalog could see
the coordinates as well as using the coordinate subfields in the 034 field to facilitate
searching. CCME took that under advisement.

Proposals 2021-03: Changes to Fields 008/21 and 006/04 for Types of Continuing
Resources - This proposal redefines the codes p (periodicals), d (updating databases),
and w (updating web site) and adds and defines codes b (blog), t (directory), j (journal), g
(magazine), s (newsletter), and r (repository). The proposal passed with changes to some
of the definitions.

Proposal 2021-04: Adding Subfields $0 and $1 to Field 022 - This proposal adds $0
(Authority record control number or standard number) and $1 (Real World Object URI) to
the 022 Field (International Standard Serial Number). The proposal passed.

Proposal 2021-08: Defining a New Field for Encoded Supplementary Content
Characteristics - This adds Field 353 Supplementary Content Characteristics to encode
information on the presence of one or more bibliographies, discographies, filmographies,
and/or other bibliographic references in a described item or in accompanying material.
The proposal passed.

Proposal 2021-09: Recording the Mode of Issuance for Manifestations - This adds Field
334 Mode of Issuance that allows for the recording of RDA terms for issuance in the MARC
bibliographic format. The proposal passed.

Proposal 2021-10: Recording the Type of Binding for Manifestations - This adds subfield
$l Type of binding to Field 340 to add a Manifestation level element “type of binding” of
the RDA element set. The proposal was sent back for changes.

base line 42 (1): 15

Discussion Paper 2021-DP01: Defining Subfields $y and $z for Incorrect/Canceled ISSNs
in Field 490 - Currently, there is no way to indicate an incorrect or invalid ISSNs in Field
490. Since the field is a descriptive field and subfield $x for ISSNs is defined, this paper
explores the necessity of adding a way to record incorrect or invalid ISSNs in Field 490.
This will come back as a proposal at the annual conference.

Discussion Paper 2021-DP06: Recording Data Provenance in the MARC Formats - This
paper discusses the potential ways to record where information in a bibliographic record
was taken from and what agency added the information to the bibliographic records. This
will come back as a proposal at the annual conference.

9.	 RBMS/DCRMC report (Amy Runyon)

RBMS/DCRMC Report to MAGIRT (Amy Runyon)
ALA Midwinter 2021

1.	 “Experts Directory” Follow Up

Per the minutes from the RBMS Bibliographic Standards Committee (BSC) virtual
meeting on December 18, 2020, an official name has been chosen for the directory,
“RBMS BSC Rare Materials Catalogers Directory.” The scope of the directory is
“designed to connect individuals and institutions seeking guidance related to the
intellectual access and care of rare materials with experienced cataloging and
metadata library workers” (official directory website). The directory is live, and
users may now browse by participant and category. The BSC is asking for those
with expert knowledge in the aforementioned areas who are willing to share this
knowledge, to become part of the directory by filling out the form.

Harmful Language and Catalog Remediation Discussion

The DCRM listserv began a discussion thread in December regarding statements on
harmful language and catalog remediation. Some libraries noted that they add or
would like to add a statement in the catalog record itself about offensive materials.
The conversation was also discussed by the BSC.

From December BSC report: “The co-chairs noted conversations that took place
recently on the dcrm list relating to statements and guidelines on the remediation
of harmful language in metadata descriptions. A discussion followed touching on
various aspects, including the different challenges that harmful materials pose in
contrast to harmful vocabularies and the need for an official BSC position statement.
It was agreed that a group should be formed to address some of the issues discussed
and attendees were encouraged to volunteer.”

2.	 Descriptive Cataloging of Rare Materials (RDA Edition) (DCRMR) Update

The RBMS RDA Editorial Group has been working on “Descriptive Cataloging of Rare
Materials (RDA Edition) (DCRMR).” After a public review of the DCRMR takes place,
ideally in late-spring to early-summer 2021, the group will then consider which
manuals to incorporate next, with the potential for that to be DCRMC.

https://rbms.info/experts/

base line 42 (1): 16

10.	New business

Revised best practices document: Discussion and next steps (Paige Andrew)

MAGIRT CCC 3RTF (RDA Restructure and Redesign Task Force) Report for 2021 ALA
Midwinter Meeting

Membership of the 3RTF

Paige Andrew, Chair (Pennsylvania State University)
Tim Kiser, ex-officio member as Chair of MAGIRT CCC (Michigan State University)
Susan Moore, member (University of Northern Iowa)
Angeline Beljour, member (New York Public Library)
Tammy Wong, member (Geography and Map Division, Library of Congress)
Artis Q. Wright, member for part of the year (New York Public Library)

2020 Year Accomplishments
The Task Force had a very productive year working on completely reviewing, editing,
enhancing, and re-writing the MAGIRT Map Cataloging Best Practices document,
successfully transforming it into a comprehensive set of guidelines based on the RDA
standard and Toolkit. Our work was based on a new Charge approved by members
of the Cataloging and Classification Committee (CCC) and given to the group by the
Chair of the CCC, Tim Kiser, at the 2020 ALA Midwinter Meeting.

In a note to the then-members of this Task Force from Tim dated January 20, 2020,
he proposed a change of direction with the following tasks in mind:

•	 Cross-check our Best Practices document against Beta RDA – does it still work?
•	 Propose changes to the Best Practices document as needed, including revised

instructions regarding scale statements and decimal degrees in bounding boxes.
•	 Assess what, if any, proposals we should anticipate needing to prepare for future

revisions to RDA and/or LC-PCC Policy Statements.
•	 Brainstorm ways to position the Best Practices document as a basis for an

eventual application profile for use within the Toolkit.

We completed all of these and I will touch on next steps as noted in the 4th bullet
point in a moment.

As part of delivering a new Charge to the TF, Tim also indicated a need for replacing
two departing task force members. After a call for volunteers, we successfully added
Angeline Beljour and Artis Q. Wright to the team and began the hard work outlined
above with a goal of completing a new set of cataloging guidelines for use by all
catalogers by close of 2020.

The work of reviewing, writing additional guidelines, editing existing text and so
forth was accomplished between March and September. Once a final draft was in
place we then successively invited groups outside of the task force to review the
document and provide feedback for necessary or proposed changes. This process
occurred throughout the Fall months. On December 8, 2020 the Task Force members

base line 42 (1): 17

met to install final changes and voted to accept the document. The version currently
posted on the MAGIRT website is the document we will now use to begin a new
process moving forward while it simultaneously stands as a reference work that
any cataloger can use to seek out answers to descriptive practices for cartographic
resources based on RDA. At that meeting we all agreed that the 3RTF completed
their assignment and Tim formally de-commissioned the group.

Next Steps

Tim would like the Cataloging and Classification Committee to consider/discuss
forming a new Task Force to begin taking iterative steps to re-orient the completed
“best practices” document so that it is grounded in RDA instead of MARC. As
shared in an email to all CCC members from Maggie Long on behalf of Tim, he
notes that “We’re nowhere near being able to position our document as an RDA
application profile (and RDA is nowhere near being able to implement proposals for
applications profiles), but my intention is that we can be well-positioned to be able
to do so when the time comes, via a series of iterations in the years ahead.” I expect
action to be taken on this new initiative during and after the 2021 ALA Midwinter
Meeting.

Respectfully submitted,
Paige G. Andrew
Chair, RDA Restructure and Redesign Task Force (3RTF), 2017-2020
Member, MAGIRT Cataloging and Classification Committee

11.	Adjournment

The meeting was adjourned at 1:00 pm.
Respectfully submitted,
Tammy Wong

http://www.ala.org/rt/sites/ala.org.rt/files/content/MAGIRT/Documents/MapRDABestPractices2020_Final.pdf

base line 42 (1): 18

MAGIRT Executive Board Minutes
December 1, 2020

Time: 	3:00-4:00pm CT
Location: Virtual (Zoom)
Notes: 	Laura McElfresh

1.	 Call to order

2.	 Call for changes to Agenda (Sierra) – no changes.

3.	 Secretary--Minutes from past meeting (Paige) – will be in upcoming base line;
Paige had a conflict

4.	 Officer Reports
a.	 Chair (Sierra)

i.	 Next Midwinter is supposed to be in Houston.
ii.	 Sierra has not had any contact w/ALA re: Annual in Chicago; people are

hedging bets about whether it will be in person or online.
iii.	 Midwinter for MAGIRT will be same schedule as our Annual.
iv.	 Nominations are open, contact Iris if you would like to run for office!
v.	 Sierra has been on RTCA Bylaws TF for 2 years – working together to revise

bylaws from within RTs, rather than having something pushed on us from
above. Goal is a single set of RT bylaws for all to use, will save time for
individual RTs managing their own. MAGIRT is a small RT but was a big force
in answering the survey. There’s another survey you can do after you’ve seen
the proposed bylaws!

b.	 Vice Chair (Min)
i.	 Min will organize a social event for upcoming ALA – has some ideas; needs

date & time. She is thinking of inviting a specialist to discuss one of possible
topics: Mapping COVID 19, WWII, or GIS StoryMaps “Living Nations, Living
Words” – project of U.S. Poet Laureate Joy Harjo. Another possibility is
focusing on a special theme; sharing our libraries’ collections.

ii.	 Min needs date/time and needs input from the Board on which idea to
pursue. Sierra likes the show & tell; also the Indigenous poets idea. Other
Board members also like the sharing idea, so that is probably the one we’ll go
with.

iii.	 Could also add breakout rooms

c.	 Secretary (Paige)
	 Unavailable for this meeting, no report.

d.	 Webmaster (Colleen & Craig)
i.	 Not too much to report – making updates, adding base Line.

base line 42 (1): 19

e.	 Treasurer (Marguerite/Kevin) (Pete Reehling)
i.	 Received spreadsheet from Danielle; there’s always a 6-9 month lag in ALA

finances. There were some expenses for the award presentation at Virtual
conference, but last big expenditures were for Philadelphia Midwinter. Not
sure what our expenditures will be for virtual conference.

ii.	 $56K+ in our account. Please do report expenses as they come in so we can
keep records square. “It’s a boring time and we’re doing well”.

f.	 Past Chair (Iris) – Need volunteers for office! Deadline is COB on Thurs. Dec 3rd.
i.	 Vice Chair: 1-year term; 3-year commitment (Vice Chair → Chair → Past

Chair)
ii.	 Secretary (we might have one)

iii.	 Treasurer (2-year commitment – assistant, then Treasurer)
iv.	 Sierra adds: it’s a lot of fun, not an overly large commitment, and there is

training available-- you’re not just left out to dry.

5.	 Old Business
a.	 Embargoing newest editions of base line

i.	 Meant to be a perk for what you get for your dues
ii.	 How would we do it? (Craig) – propose 6 months?

1.	 Could put it on ALA Connect & then move it over. (This would also
encourage people to use Connect, which we need to do.)

2.	 Rolling – 6 months from when it comes out.
iii.	 Is this a decision the Exec Board can make, or does it need to be on a broader

front? (Laura can’t speak to procedures within ALA structure, but that’s
what OLAC did – Board decided to have early access to OLAC Newsletter as a
membership incentive; latest issue is in Membership Corner & then we move
it over to free website.)

iv.	 ACTION: Sierra will check with Paige to make sure Exec Board can make this
decision. Then if so, write up the decision to send it out. Thinking we start
w/1st issue in 2021.

b.	 Membership advertising flyer
i.	 Maggie had shared some images of a mockup and asked for feedback on both

text and illustrations last time we met. Today she has mockups of a card to
share; would like to get feedback from the Board. Please email Maggie by
Friday 12/4. Craig can put it on the website too.

6.	 New Business
a.	 RTCA Bylaws proposal (Sierra)

i.	 Trying to get ahead of ALA push for Bylaws standardization – in hopes that
decisions will reflect what RTs actually do and actually need.

ii.	 RTs have become very diverse in how they structure and name their officers,
how they run their dues, etc.

base line 42 (1): 20

1.	 Pushed back on dues – group was recruited by RTCA to discuss by-
laws, not dues. This is not the group for that.

iii.	 Template Bylaws: basic boilerplate; standardized and common to all RTs.
Then the RT’s handbook can be a living document that addresses its (each
RT’s) unique needs and things not covered in template bylaws.

iv.	 Each RT can define who qualifies for various dues rates – so if there are 4
rates (standard, reduced, etc.) can just say that everyone gets reduced rate.
ALA is more concerned with button-pushing than with what we actually
charge.

v.	 Proposal was emailed out and is also posted on Connect. Link for feedback
(Google Form) is on there too.

1.	 Survey deadline is mid-February, so the group can take all that feed-
back and bring it to Forward Together.

vi.	 Question: anything here that would pose a challenge if we merged with
GODORT? – Having standardized bylaws makes merging easier; but we
wouldn’t get, say, two Chairs. So we need to get together and really define
what the merged group is intended to be; this will be in the (merged)
Handbook.

b.	 MidWinter 2021
i.	 ALA schedule should come out soon; Sierra has a MAGIRT email queued up

for tomorrow. It’s basically just copied from our Annual schedule, because
that seemed to work pretty well. It’ll be over Zoom.

7.	 Committee/Discussion Group/Interest Group Reports — Liaisons
reports
a.	 Bylaws & Governing Documents/Nominations & Awards Committee (Tammy) –

no new update; need volunteers but Iris already covered it
b.	 Cataloging & Classification Committee (Tim) – no updates
c.	 Education Committee Discussion Group (Kevin/Eric) – no updates
d.	 GeoTech Committee Discussion Group (Wangyal) – none
e.	 Membership and Marketing Committee (Maggie) – covered earlier
f.	 Online Presence & Oversight Committee (Megan)

i.	 Is there anything you want featured on the website that isn’t there now, or
featured more prominently, please let Megan know

g.	 Publications Committee (Abbey) – still looking for someone to fill the Chair’s
position

h.	 Cataloging of Cartographic Resources Interest Group (Maggie) – no update
i.	 Map Collection Management Discussion Group (Craig) – no update
j.	 MAGIRT/GODORT (GIS) Discussion Group Coordinator (Joy) – no update
k.	 GeoTech Committee (Wangyal) – no update

base line 42 (1): 21

8.	 Announcements
a.	 Need officer volunteers by Thursday

b.	 Watch for MW schedule, coming soon!
c.	 Webinars? Sierra is working w/NMRT and they’re interested in having a “did you

know this is an opportunity in librarianship?” panel with us. Maybe a traditional
map curator and then also a GIS outreach person.

9.	 Adjournment 3:59 pm Central

TREASURER’S REPORT
All reported expenses and revenues were related to normal/
recurring operations activities.

Prior Balance = $56,695 (31 MAR 2020)
Net Ending Balance = $56,708 (31 APR 2020)

Year to Date Expense Categories:
Direct Expenses
Overhead & Taxes

Year to Date Revenue Categories:
Personal Dues
General Donation

Pete Reehling, MAGIRT Treasurer

base line 42 (1): 22

base line 42 (1): 23

Minutes to the MAGIRT Executive Board Meeting
2021 ALA Midwinter Conference

Date: January 25, 2021
Time: 3:00-4:30pm CT
Location: Virtual (Zoom; 28 attendees)

1. Call to order – Chair Sierra Laddusaw called the meeting to order just after 3 p.m.

2. Call for changes to Agenda (Sierra) -- Chair Sierra Laddusaw asked for any
changes to the posted agenda. There were none received, and we proceeded with the
agenda.

3. Secretary--Minutes from past meeting (Paige)
Paige apologized for the long delay in getting minutes out until the previous week for
the Dec. 1, 2020 Executive Board meeting due to personal circumstances and thanked
Laura McElfresh for doing this task in his place. The minutes will be published in the
February issue of base line and have already been turned in to the newsletter editor.

4. Officer Reports
a. Chair (Sierra)

•	 Received membership and financial numbers from ALA recently
•	 We have a full slate of officer candidates, Past Chair Iris Taylor will deliver during

her report; some committee chair positions were graciously continued by past
chairs who were due to end their terms until this conference, several need new
volunteers.

•	 Hoping that we are able to meet in person in Chicago for 2021 Annual
Conference but if we are unable we now have two virtual conferences to draw
upon for experience.

b. Vice Chair (Min)
•	 There were 22 attendees at Saturday evening’s Happy Hour event
•	 Four individuals gave brief presentations at the event; Craig Haggit, Sierra

Laddusaw, Kevin Dyke, and Tammy Wong. Each shared information about a
new project they are leading or involved with at their library. These were well
received and the event was considered a success. For more details see the full
report in the Addenda below.

c. Secretary (Paige) — No report

d. Webmaster (Colleen & Craig) — No report

base line 42 (1): 24

e. Treasurer (Pete)
•	 As of the last financial report received from ALA (April 31, 2020) Pete noted that

we have a balance of $50,000+ which is a modest increase from the previous
year. Look for a full Treasurer’s Report in the February issue of base line.

f. Past Chair (Iris)
•	 Presented slate of candidates for three vacant officer positions and shared

summaries of each position’s responsibilities. The slate is:
Chair-elect – Kevin Dyke
Secretary – Laura McElfresh
Asst. Treasurer – Iris Taylor

She thanked all for volunteering to serve MAGIRT in these important roles.
**Please see the full report as an Addendum to these minutes below.

5. Old Business
None. Sierra asked if anyone present had old business to bring before the group and
none were submitted.

6. New Business
Invoice policy update (Tammy)

Tammy provided information about invoicing process changes due to ALA
Headquarters now being in a new location with new address. [Secretary’s note:
Tammy discovered from Danielle Ponton that these changes do not apply to round
tables, we are to continue processing invoice requests directly with her.]

7. Committee/Discussion Group/Interest Group Reports—Liaisons
reports
a. Bylaws & Governing Documents/Nominations & Awards Committee (Iris)

See the Past Chair’s report in the Addenda for complete details on both topics.

b. Cataloging & Classification Committee (CCC) - (Tim)
Tim noted that there were 18 attendees at the CCC meeting. We covered a slate of
six reports usually heard at this meeting such as from our OCLC liaison and the
liaison to the Library of Congress’ MARC Advisory Committee. The second half of
the meeting was a report delivered by the chair of the 3R Task Force on activities/
accomplishments in 2020, notably finishing work on a fully revised and updated
“Guidelines for Cataloging Cartographic Resources Using RDA”, or our “map
cataloging best practices” guidelines. This document is posted in the Publications
area of the MAGIRT website and is available for any cataloger to use. The last part
of the meeting was an open discussion on next steps for using the best practices
guidelines moving forward with a new version of Resource Description and Access
(RDA) that rolled out in December 2020. A complete report on the Committee
meeting and from the chair of the 3R Task Force will be published in the February
issue of the base line newsletter.

base line 42 (1): 25

c. Education Committee Discussion Group (Kevin/Eric)
Kevin noted that there were approximately 20 attendees for this meeting and that
there were robust discussions for each of the topics raised. Highlighted topics were:
•	 Continuing to partner with the Western Association of Map Libraries (WAML) on

continuing webinar series on current and practical topics of interest to members
of both groups and beyond.

•	 Picking up the idea of a “I’m a new map librarian” video series that did not
get attention last year covering several topics related to responsibilities of the
position of map librarian such as collection development or providing reference
services and moving it forward.

It is important that we have enough volunteers to carry forward these and other
ideas discussed, plus Kevin’s term as chair is ending so we need someone to step up
and fill that leadership role (or two to serve as co-chairs).
The goals for the first half of 2021 will be to document and systematize the planning
process for the webinars. Having a process in place will ensure that the series
continues to thrive as committee composition changes over time. If anyone would
like to suggest a potential topic or speaker for the webinar series, contact Kevin
Dyke (kdyke@okstate.edu). The committee will pursue further collaboration with
WAML beyond the webinar series.

d. GeoTech Committee Discussion Group (Wangyal)
There were 22 attendees at a very good meeting of this committee, it was noted
that several attendees were not MAGIRT members (Wangyal made sure to advertise
broadly and this paid off) so it is hoped that perhaps a couple of these attendees
might join us. There were discussions and presentations given, but a key new project
is for a group to create a “geocoding database” that researchers from all disciplines
can use in working with geospatial data. A complete report on the Committee
meeting will be published in an upcoming issue of base line.

e. Membership and Marketing Committee (Maggie)
There was a good turnout for the Membership and Marketing meeting, with a focus
on discussing issues surrounding how MAGIRT is arranged organizationally and how
we might make changes so that its different parts work better together. A full report
can be found in the Addenda at the end of these minutes.

f. Online Presence & Oversight Committee (Megan) — No report.

g. Publications Committee (Abbey) — No report.

h. Cataloging of Cartographic Resources Interest Group (Maggie)
There were 20 attendees. Ahead of the conference Maggie sent out requests for
discussion topics to all MAGIRT members, based on feedback we shared/discussed
the following:
•	 Working with collections materials while working remotely

mailto:kdyke@okstate.edu

base line 42 (1): 26

•	 OCLC question about when to create a new record under the circumstance where
a non-English language resource is available

•	 MARC Discussion Paper No. 2021-DP03 “Coordinates for Geographic Positioning
of Structures in Images”

•	 Should the MARC 583 field be used to distinguish between digital maps created
by scanning paper maps existing in the collection versus born-digital maps
acquired from elsewhere?

•	 Map catalogers and the new RDA: comments and suggestions

Excellent rounds of discussions were heard on all of these. A detailed report will be
published in the February issue of base line.

i. Map Collection Management Discussion Group (Craig)
Craig reported that there were more than 20 attendees for this meeting. The time
was divided between two excellent presentations:

•	 Christopher Thiry (Colorado School of Mines) was invited to share about a
project he launched a few months ago mapping where property deeds explicitly
forbid ownership of land by non-white races. It is “Mapping Prejudice in
Jefferson County, Colorado: Racism in Real Estate”. He took up this project to look
at historic racist landowner policies in a local area after seeing the work that
is going into the University of Minnesota’s “Mapping Prejudice Project”. Chris
worked with the Jefferson County Archivist to obtain copies of plat documents
for land in Jefferson County to review for racial language. At this time, the project
is limited in scope due to available time and staff. Related to this, Craig Haggit
(Denver Public Library) is working with the Denver Clerk & Recorder’s Office to
get a sampling of already digitized deeds to determine whether city deeds have
racially biased restrictions. City plat documents surveyed so far in Denver have
not included racial language in their descriptions.

•	 Carol McAuliffe gave an update on the progress of MAGIRT’s Online Guide to
U.S. Map Collections which continues to grow. The goal is to have as many map
collections as possible, large and small, added to the database in the coming
years for anyone to use in their research. If you are interested in becoming
involved send an email to magirtonlineguide@gmail.com.

j. MAGIRT/GODORT (GIS) Discussion Group Coordinator (Joy)
This group met with the Geotech Committee, see the notes above.

k. WAML Liaison Report (Kathryn Rankin)
WAML hosted its first virtual conference on October 14-16th, 2020. The
preconferences were a panel on Careers in Map and GIS Librarianship and a
workshop on Teaching Workshops in a Virtual World Using GitHub Workflows.
Sierra Laddusaw was one of the panel members for the career panel. The keynote
talk was Mapping Black California by Paulette Brown-Hinds and Candice Mays.

https://libguides.mines.edu/jeffcoracism
https://libguides.mines.edu/jeffcoracism
http://www.ala.org/rt/magirt/onlineguide
http://www.ala.org/rt/magirt/onlineguide
mailto:magirtonlineguide@gmail.com

base line 42 (1): 27

Other talks during the conference were on topics such as Bundle Block Adjustment
of Historical Aerial Photography Using Open Source Technologies, Mapping the
Past: Inside the LC G&M Summer Program, and The Changing Construction of a
Sanborn Map: Comparing Fire Insurance Map Construction Over 60 Years. The three
scholarship winners gave some of the lightening talks.

Lightening talks included topics such as “A Workbook for Conducting a Map
Collection Review”, “Wither the Print Map?”, and “Robust to Overwhelming:
Critically Evaluating GIS Services and Capacity at an Academic Library”. There were
opportunities to network over Zoom during lunch breaks and at a virtual happy
hour at the end of the conference. Despite a few technical glitches, the conference
went well and allowed people outside the WAML principal region to attend. The
conference had widespread attendance.

The WAML general business meeting was not held during the conference but was
held on October 29, 2020. Projects planned for the coming year include a review
of membership management, a review of honoraria and appointed positions, and
identifying sources of funds for scholarships and finding a method to procure those
funds. An ad hoc task force is reviewing the web site. WAML is financially healthy
and ended 2020 with assets in excess of $20,000. Stan Stevens made a very nice
donation to support scholarships. A robust WAML digital collection has been created
in SearchWorks, the Stanford Digital Repository. The total membership of WAML is
94. WAML continues to partner with MAGIRT to produce webinars.

Even if future conferences are not virtual, it is desirable to have a virtual segment or
option, especially since travel budgets may not come back, so even if a conference is
in person, some people may not be able to attend. If it is possible to hold in-person
meetings, the 2021 conference will be in Vancouver, BC, the 2022 conference in
Hawaii, and the 2023 conference in Moscow, Idaho. It might be that because so many
groups hold conferences in the fall, WAML might want to switch their conference to
the spring or late summer.

8. Announcements
None.

9. Adjournment
Sierra adjourned the meeting at 3:48 p.m.

Reported by
Paige Andrew, Secretary, MAGIRT

base line 42 (1): 28

ADDENDA/SUBMITTED REPORTS

**Past Chair’s Report
Since October 2020, the following MAGIRT officer positions were open for nominations
(The ALA form for the nomination application process closed on Thursday, December 3,
2020):

Chair-elect (1 year term, 3-year commitment, you would serve as vice chair, chair &
past chair): Kevin Dyke is a chair-elect candidat

• Assume the responsibilities and perform the duties of Chair in the event of absence,
death, disability or resignation of the Chair,
• Serve as Chair in the year following their term as Vice Chair.
• Serve as Chair of the Program Planning Committee in order to plan the program(s)
that will occur during their year as MAGIRT’s Chair.
• Plan social events and/or local tours for the Midwinter meeting and Annual
conference.
• Serve as a mentor to the MAGIRT-sponsored Emerging Leaders project group.
• Serve as a member of the Nominations and Awards Committee.

Secretary (2-year term): Laura McElfresh is a secretary candidate
• Shall perform their duties as outlined in Standard Code of Parliamentary Procedure
• Keep minutes of all Executive Board meetings Midwinter & Annual meetings to the
membership via publication of minutes in base line, the MAGIRT listserv
• Responsible for compiling, sending, and/or coordinating the submission of items,
including Executive Board meeting minutes, to the MAGIRT Archives.
• Compiles and maintains a roster of officers/committee chairs/discussion group
coordinators and liaisons, including contact information &term lengths. The roster
published on MAGIRT’s website.

Assistant Treasurer (1-year term, 2-year commitment): Iris Taylor is an assistant
treasurer candidate

• Shadows and assists the treasurer, becomes Treasurer during second year of term

The following committee chair/coordinator positions terms ended June 30, 2020:

1. Map Collection Management Discussion Group Coordinator (Craig Haggit)

2. MAGIRT/GODORT GIS Discussion Group Coordinator (Joy Suh)

3. Publications Committee Chairperson (Abbey Lewis)

4. Online Presence Oversight Committee Chairperson (Megan Rush)

5. Membership and Marketing Committee Chairperson (Maggie Long)

base line 42 (1): 29

The following committee chair/coordinator terms will end June 30, 2021 (start searching
for a replacement):

1. Cataloging of Cartographic Resources Interest Group Coordinator (Maggie Long)

2. Cataloging and Classification Committee Chairperson (Tim Kiser)

3. Geographic Technologies (Geo Tech) Committee Chairperson (Shawa Wangyal)

4. Education Committee Chairperson (Kevin Dyke)

Calling all MAGIRT members to nominate a person or organization for the 2021
MAGIRT Honors Award.

This award is given to honor an individual AND/OR organization who stands out
because of their outstanding achievement(s) and major contributions to map and
geospatial librarianship and to the Round Table. The recipient of the award does not
need to be a MAGIRT member. The selection committee welcomes all kinds of ideas for
nominations. Nominations accepted through January 31, 2021.

Be well and stay safe.

Iris Taylor, MAGIRT Past Chair

Membership Report
ALA’s membership is at a 7% decline from 2019 and an 8% decline when compared
to the same time in 2018. This was an expected decline due to the impact of COVID-19
on library employment and we expect that this trend will continue for the near future
before our member counts stabilize.
251 MAGIRT members (includes 2 new and 17 renewals), down from 258, published
in previous report, November 2020. The latest membership numbers are from the
December 2020 monthly stats report received from ALA office (provided in January
2021).

•	 Promotional materials
Followed through with the creation of a new piece of promotional material (see
Membership meeting report, June 2020). The project to create a single leaf, two-sided
printed brochure has been completed. Final files will be provided to MAGIRT from ALA
Office, Marketing Department.

•	 Round Table (RT) Membership
The proposed requirement of each RT to have a certain amount of members that is
equal or above 1% of the total ALA membership is still in question. No final decisions as
of yet.

Topics discussed during the Mid-winter meeting*:
1. Restructuring of MAGIRT committees
2. Promotional opportunities

*Fuller detail on the discussion topics will be published in base line.

base line 42 (1): 30

Report on MAGIRT Virtual Happy Hour
by Min Zhang
Held from 4-5 p.m. on 1/23/2021; we had 22 attendees and 4 presentations.

1. “Map of California, New Mexico and adjacent countries: showing the gold regions &c.
(1849)” by Craig Haggit of Denver Public Library

John Disturnell’s “Map of California and New Mexico”
• Much documented publication history, with 24 known versions, mostly published
from 1846-1850
• One of only two English-language versions of “Mapa de los Estados Unidos de Mejico,
California, &c”
• Intended to feed the market for gold prospectors making their way West
• 19th State of the “Map of California and New Mexico”
• Only two English-language versions of this map
• Differs from 18th in that Fredericksburg is shown in central Texas
• Rare: Estimated $50,000 to replace at full retail value
• Both copies at DPL are 19th state

All about the Gold Regions
• Folded map published in — Emigrant’s guide to New Mexico, California, and Oregon,
giving the different overland and sea routes
• Not as valuable as the original maps used in the negotiations for the Treaty of
Guadaloupe Hidalgo (7th and 12th editions)

2. “Stephen Powys Marks London Collection at Texas A&M” by Sierra Laddusaw
Sierra showed some unique prints and maps from the Stephen Powys Marks London
Collection.

3. “WPA Land Ownership Maps of Oklahoma” by Kevin Dyke of Edmon Low Library, OK

During 1935 and 1936, the Works Progress Administration and the Oklahoma Tax
Commission produced approximately 2,400 maps to determine the value of real estate.

“The Oklahoma WPA Map Collection: Capturing a snapshot of rural Oklahoma during
the Great Depression” is the project website, found at: https://www.arcgis.com/home/
item.html?id=10d9ec2633e54716b1861526a46526f4

4. “LC BIBFRAME Wikidata Project” by Tammy Wong
Tammy explained the workflow of the LC BIBFRAME Wikidata Project, and the
differences between Wikidata and name authorities files (NAF). She also mentioned
challenges ahead.

base line 42 (1): 31

MAGIRT Membership Committee

Midwinter meeting. January 23, 2021
Meeting held via Zoom: 11:30am - 12:30 pm (CT)
Attendance: Paige Andrew, John Clark, Kevin Dyke, Craig Haggit, Sierra Laddusaw, Susan
Moore, John Olson, Iris Taylor, Min Zhang, Maggie Long, Chair.

Discussion topics:

1.	 Structure of MAGIRT’s committees

Maggie started the discussion on an idea for consideration about the structure of
MAGIRT’s committees. It has become so much more important for any organization to
increase their online presence than ever before. The COVID-19 situation has accelerated
this need but it is unlikely this need will diminish going forward. Increasing our online
presence is the best means of outreach to our members and for marketing purposes
to encourage people to sign up as members. Currently a member of the Membership
Committee works on the OPAC committee. A possibility is to not have a separate M/M
committee and just roll in those responsibilities for M/M committee into the OPAC
committee.
There was a suggestion to look at how GODORT has their round table organized (18
committees & task forces & interest groups) and may provide ideas for MAGIRT.

2.	 Promote membership:
•	 Iris Taylor suggested an idea of having an Open House, a virtual informational

session to introduce MAGIRT committees, task forces, and Executive Board. (See
actions notes).

•	 Online Guide – when contacting institutions on the lists regarding the survey,
regional coordinators could use this as an opportunity to provide a short bit of
information on MAGIRT to promote/raise awareness about the organization

•	 Library schools
•	 Students studying in Geography Graduate programs
•	 Student awards (ex. Washington Map Society, WAML, mentoring programs (e.g. LC)

Action notes:
•	 Sierra will reach out to the NMRT (New members Round Table) for advice
•	 Maggie will attend the first RBMS “Get involved” informational session (2/1/21),

held virtually to introduce RBMS Committees, Task Forces, and Discussion Groups to
interested attendees

•	 Paige – will follow up with Emerging Leaders

base line 42 (1): 32

EAST VIEW GLOBAL CENSUS ARCHIVE®
A global aggregation initiative to collect the world’s census data

EASTVIEW.COM | GEOSPATIAL.COM | INFO@EASTVIEW.COM

WANT MORE INFORMATION?
Visit www.eastview.com/gca for more details on available
census products. Or contact us at info@eastview.com.

In the first offering of its kind, East View presents the GLOBAL CENSUS ARCHIVE® (GCA), an innovative program
to collect officially published census-related materials from around the world.

Since launching the inaugural Latin America Census Collection in 2018, East View has been working to collect
hundreds of censuses and thousands of related volumes and materials from around the world.

This global collection contains GIS census data as
well as all available published volumes, supporting
questionnaires and other census ephemera. Each
census comes with an East View-produced census
catalog, which serves as a finding aid and provides
historical context.

GCA is a robust resource for scholars and analysts
to find current and historic census data, including
all available GIS data and published content that
accompanies the release of a census

CENSUS PUBLICATIONS

Every census has official authoritative
elements that East View aggregates,
processes and makes discoverable on
an intuitive and easy-to-use eResources
platform. While the availability and type of
materials will vary by country, examples of
typical materials include:

• Census catalog produced by East View
• Official Results (Analytical and Tabular)
• Maps / Atlases
• Methodology / Planning / Training
• Public Awareness
• Questionnaires / Survey Forms
• Newspaper Articles
• Journal Articles
• Conference Materials
• Academic Books
• Video / Audio
• Legislative / Executive / Budgetary

GIS & TABULAR DATA

East View’s GIS census products offer the
following:

• Geodatabase
– Intuitive organization of census data
– Administrative boundary vector data

• Shapefiles
– All vector and census data in ESRI

Shapefile format

• Census Guide
– Detailed instructions on how to query

and visualize data
– Detailed descriptions of census variables

• Original Census Documentation
– Delivered in native format

• Metadata
– Full attribute level metadata in FGDC ISO

format

base line 42 (1): 33

New Maps and Cartographic Materials
Kim Plassche

University of Buffalo

“That’s the worst of girls,” said Edmund to Peter and the Dwarf. “They never carry a map in
their heads.” “That’s because our heads have something inside them,” said Lucy.

-	 C.S. Lewis, Prince Caspian (1951)

Introduction

Welcome to a new year of book and map reviews. My first month of 2021 was spent wisely
traveling the globe and stepping back into time via a few interesting children’s atlases and
a fascinating book about crime scene investigation. Taking advantage of higher than normal
temperatures here in Western New York, I also ventured outside for socially distanced
hiking, and it turns out there is an app for that! I’ve reviewed these finds here, so please
enjoy.

Books

Gray, Drew. Murder Maps: Crime Scenes
Revisited, Phrenology to Fingerprint
1811-1911. New York, New York:
Thames & Hudson Inc., 2020 (ISBN:
9780500252451). 223 pages: color illus-
trations, color maps; 26 cm. Hardcover list
price: $35.00.

I was beyond thrilled when I saw the
announcement for Murder Maps on the
MAPS-L listserv. It checked all the boxes for
me. True crime? Check. Maps? Yes. Historical
newspaper clippings? Great! Jack the
Ripper? H.H. Holmes? Lizzie Borden? Check,
check, CHECK! I rushed to place an order for
an early holiday gift to myself. I needed to
review this for base line.

Packages tend to pile up in my house’s
foyer. We also have piles of books on
our bookshelves, bedside tables and toy
boxes. When we receive a new book order,
sometimes we start a new pile of unopened
books for the end of the queue. Not this

base line 42 (1): 34

time! I immediately opened the package containing this book, and was pleasantly surprised
at the feel of it. This book mimics a bound set of historical clippings. My own little murder
scrapbook, in a way. Unfortunately, I opened it to find the binding a bit loose. I will gladly
report here that after days of flipping through this book, the pages are still intact and will
likely hold up for quite some time.

Murder Maps details the crimes of nearly 80 murders operating in Europe, North America
and Australia in the hundred-year span of 1811-1911. The title of this book places an
emphasis on maps, but there is so much more to this book for the true crime buff. Brief
introductions to the development of forensic techniques and tools like physiognomy,
fingerprint analysis and blood typing pepper its pages. The book includes a concise
summary of each murder examined, as well as images of weapons, newspaper clippings and
timelines. Unfortunately, the book is so packed with these other sources of information that
it does not live up to its title. Segments of historical maps shown are small and seem like a
concession to cartography fans rather than the purpose of creating the book.

First, we will address the size of the maps. Many are too small to have any use at all. Some
are allotted only a quarter of a page — enough space to see faint lines, text and a red
number denoting where a particular crime or event took place. Details for the red numbers
are given in accompanying legends. Since the maps are centered on where the events took
place, it appears as though they all happened in close proximity to one another, but actually
without a broader view of the surrounding areas we shouldn’t assume this is the case. No
scale is listed that would help us determine accurate distances between points. The legend,
however, is helpful as it includes an address (in addition to names of murderers, victims
and years). It is unfair to draw any correlation between these murders, as the book’s
introduction suggests is possible with mapping murders, as there just aren’t enough details.

In addition to the small quarter‑ or half‑page maps, there are a few maps spanning one or
two pages, such as Female Murders by Women in London 1827-1911 (p. 26-27). This map
plots the crimes of 20 women in the area. Some features are easily recognizable, such as the
Thames. However, a magnifying glass is needed to see most details.

Setting aside my aggravation with the small maps appearing in this book, the next biggest
disappointment is the lack of details about the historical maps used. As I started reading
the book, I wondered if the maps were repurposed prints or new, original work. Flipping to
the back of the book, we see an explanation in the Sources of Illustrations section: “Unless
otherwise indicated, all maps are David Rumsey Map Collection. This is excellent news, as
this collection is a favorite of many of us map librarians. However, this is all we are told
about the maps. Pulling out our now overused magnifying glass, we can peruse the list
of sources for the illustrations. The legend to the list indicates information for maps will
be noted with a m. The first source accompanying an m is listed as “Alamy stock photo”.
No additional details about the historical maps used accompany the images themselves.
The map loving side of me wants to see information about the date. Was this map created
about the same time as the murders plotted onto it? Was this map commissioned by the
government? What is the scale? Images from the Illustrated Police News (such as on pages
30-31) are properly attributed. The missing details regarding the historical maps used are a
big oversight.

http://www.davidrumsey.com

base line 42 (1): 35

I am interested in true crime as well as cartography. Unfortunately, while this book does
give fascinating histories about murders for the time period, and includes interesting news
clippings, photographs and illustrations, it does not satisfy me as a map librarian. The use of
vintage maps found in the David Rumsey collection adds to the Victorian mood of the book,
but the lack of information about the maps used disappoints me. Information regarding the
publication year, cartographer, publisher of each map is missing. Merely attributing maps
to the collection is not sufficient for a book titled Murder Maps. Overall, I did enjoy looking
at this book. I would recommend it for true crime historians and buffs, but not for those
seeking out maps as a true information source. I think I will pass this to my sister to read
next. She enjoys reading murder mysteries but wouldn’t know how to read a map scale if
her life depended on it (no pun intended).

James, Josie. Marie’s Ocean: Marie Tharp
Maps the Mountains Under the Sea. New
York, New York: Henry Holt and Company,
2020 (ISBN: 9781250214737). Unpaged:
color illustrations; 28cm. Hardcover list price:
$19.99.

Marie Tharp was a fascinating woman. She
is responsible for validating Alfred Wegner’s
continental drift theory by mapping the ocean
seafloor. She was an accomplished geologist and
cartographer that was denied the opportunity
to collect data herself. Despite the 1968
publication of her Atlantic Ocean Floor map in National Geographic, her name went largely
unrecognized until she was identified as one of the four greatest cartographers of the
20th century by the Library of Congress in 1997. Two children’s books published in 2020
continue to spread the story of her remarkable career to aspiring scientists: Ocean Speaks:
How Marie Tharp Revealed the Ocean’s Biggest Secret (published by Tundra, an imprint of
Random House) and Marie’s Ocean: Marie Tharp Maps the Mountains Under the Sea.

base line 42 (1): 36

Marie’s Ocean is a colorful graphic novel sharing the story of Marie Tharp’s life. The events
are narrated by Miss Tharp herself as she explains to a young girl why she has “never
heard” of her as they stand in front of her World Ocean Floor Map. The Tharp character
explains, “sometimes people do amazing things and no one remembers their names.” Tharp,
hailing from Ypsilanti, Michigan, traveled with her father as he collected samples for soil
survey maps for the Department of Agriculture. Although the book’s focus is on Marie,
it does provide a fascinating look into her father’s work. Tharp continues on to describe
her experiences attending Ohio University before moving on to University of Michigan to
obtain a master’s degree in petroleum geology. Eventually, Marie Tharp was hired at the
Lamont Geological Observatory where she drew maps from bathymetric data brought
to her from men working on ships. She did not fail to express her strong desire to travel
the ocean herself. Tharp noticed trends in the data and her own maps that supported the
controversial theory of continental drift, but was silenced by her supervisors. Finally, her
voice was heard when another cartographer’s maps aligned with her own. Marie Tharp
was not allowed to present her findings to the American Geophysical Union, and was not
recognized for her important discoveries.

In addition to learning about Marie Tharp’s work, readers are introduced to concepts
in geology and cartography, such as the existence of Pangea, rock identification, sonar
technology and topography. The book includes several colorful illustrations and maps,
including a simple map showing the breakup of Pangea over 250 million years, Marie’s path
personal journey across the United States, and a Chart of Depth of Rift Valley. This is an
entertaining and inspirational book for children and adults.

Mizielińska, Aleksandra, Daniel Mizielińska and
Antonia Lloyd-Jones. Maps: Deluxe Edition.
Somerville, Massachusetts: Big Picture Press,
an imprint of Candlewick Press, 2020 (ISBN:
9780763695569). 153 pages: color illustrations,
color maps; 38 cm. Hardcover list price: $50.00.

I am still catching up on reviewing the many wonderful
world atlases published for children last year. Among
them is this expanded and updated edition of a 2013
world atlas. The newest edition adds 14 countries to
the original count of 52 maps. The English translation
of this book, originally published in Poland under
the title MAPY, is done by Antonia Lloyd-Jones. The
translation is impeccable and the fact this was not
originally published in English is unnoticed.

The very first map is a world map found inside the front cover, showing country
boundaries. This map doubles as a table of contents. Countries mapped in the book are
labeled with their names and corresponding page numbers. The second map we see is a
proper world map, with continents and oceans labeled. This map includes illustrations

base line 42 (1): 37

of sea creatures such as Giant tortoise, shark, sperm whale blue whale, as well as vessels
including container, sailing and pirate ships.

Each chapter begins with a continent or regional map. The continent maps are drawn to
scale, and include labels for countries, bodies of water and capitals. Additional information
about the continent is included with the map, such as the number of countries, a population
count and the area. Each map includes an inset map with the appropriate continent shaded.
Overall these maps are uncluttered and clearly depict key geographical features.

Individual country maps follow the appropriate continent maps. Like the continent maps,
these maps include a scale bar and inset map. A plethora of additional information is
provided, including the country’s capital city, language, population, area and flag. The
country’s name also appears in its official language. These maps are more richly illustrated
than previous maps in the book. We see a variety of images labeled, such as animals,
plants, notable places, famous citizens, traditional dishes and common pastimes. Not all
of the illustrations are explained or defined. For example, on the Norway map, we see the
following but no accompanying text aside from a label: Vikings, handball, The Sami People
and Aurora Borealis (p.10-11).

The authors of this atlas make a valiant effort to save space wherever possible. Instead of
repeating definitions on various maps, references to other pages are made. For example, on
the Sweden map we see “Arctic Circle” and a line crossing across the top of the country. We
are directed to “See explanation on page 16.” (p. 14). On the map of Finland, we learn “… in
winter there are polar nights when the sun does not rise above the horizon for many days
or weeks on end. In summer, during POLAR DAYS, the sun is visible above the horizon 24
hours a day” (p. 16).

Following the last map of the book (Antarctica), the book concludes with “Flags of the
World”, an illustrated list of nations’ flags encompassing three and a half pages.

This atlas may be read cover to cover, but also has value as a reference book for middle-
grade students. The maps are drawn to scale, and each page introduces topics about the
countries that may lead young readers to additional explanation. However, selectors should
be cautioned that the coverage for Africa and Central America in this atlas is noticeably
thin. The Contents world map is shaded to show which countries have individual maps
in the book. Unfortunately, much of the African continent and all of Central America is
unrepresented in the world map and remaining pages.

Web Resources

AllTrails – https://www.alltrails.com/

Until this week, the daytime temperatures have been hovering around 30 degrees
Fahrenheit here in Western New York, which is balmy compared to most winters. Normally,
I would hide inside from the frigid weather until May, but with normal social activities still
a no-go due to COVID, I decided to take advantage of these warmer temperatures and take a
hike — albeit with a few more layers than in the summer.

https://www.alltrails.com/

base line 42 (1): 38

I’ve seen AllTrails mentioned on various blogs, but since I already track my walks with
MapMyWalk, I didn’t see a need to download the app or visit the website. Recently
somebody mentioned it is perfect for social distancing, so I decided to check it out.

I tested the AllTrails desktop website by typing in Lewiston, New York. I live close to many
amazing hiking trails due to my proximity to Niagara Falls, so I was curious to see what
came up. I also live a half mile away from the Canadian border, so this test was a good
opportunity to see if the service is smart enough to know I am on the American side of the
border.

Only four trails were listed (see
right). Each of the four listed are
within 2 miles from my house, and
indeed in the United States. Users
have the opportunity to filter trails by
a large number of options, to name a
few: Difficulty, Length, Elevation gain,
Route type (Loop, Out & back, Point
to point), Rating (from other AllTrails
users), Paved, Wheelchair friendly
and Dog friendly. The filter making
this a wonderful choice for pandemic-
era adventuring is the option to filter
by how heavy the trail traffic is. If
you aren’t satisfied with the trails
presented to you from your search,
you can open the map and click or
scroll around to view more.

The website can be used without creating an account. However, doing so unlocks many
more features, such as the ability to save favorites, track the trails you have hiked and
creating maps. Creating maps on the website is fun and simple. Users can use the Smart
Routing feature to be guided through the process based on the chosen activity like hiking
or road biking. There is also an option to use the Drawing Mode to create individualized
routes by holding shift, pointing and clicking. In the below screenshot, I created a map on
Smart Routing mode for a route I regularly take around my neighborhood. It is fascinating
to see data like elevation change and how many miles my morning walk really is. This is
potentially useful for conquering New Year resolutions for its ability to track your activity.

AllTrails has an app for Android and iOS systems. I tested it with my Motorola. In order to
use any features on the app, you do need to have an account and log in. Logging in allows
you to record your routes in real-time using GPS tracking. Distance and speed information
are immediately updated as you hike or bike. As you travel you can click Waypoint to
title and describe a spot on the trail. Latitude and longitude coordinates for the point are
provided by the app. The app also houses the safety feature Lifeline, which lets you pick

base line 42 (1): 39

contacts who can track your progress. Lifeline is a paid add-on coming in at $29.99 a year,
or $59.99 for a 3-year commitment.

The home screen of the app recommends nearby trails to explore. I am sad to report that,
in contrast to the desktop site, the mobile app recommended many in Canada just over the
border. Normally I would have my passport out in a heartbeat ready to cross, but this is not
possible now due to travel restrictions. Overall the app version looks very similar to the
web version, except it is in your hand and you can use it during your adventures!

AllTrails is free to use, but there is an AllTrails Pro upgrade you can purchase for $29.99
per year or $59.99 for three, which includes the Lifeline feature. Another advantage of
subscribing is the ability to download trail maps for use if your phone loses service.

AllTrails is extremely similar to other route-tracking apps like MapMyWalk or Fitbit, but
with an emphasis on exploring rather than staying fit. The AllTrails user community is
active, and the chance to see photos and reviews for trails before heading out helps ease
some anxiety when exploring the unknown. This isn’t a library resource in the traditional
sense, but it is a great recommendation to users looking for an alternative to the traditional
trail map.

Conclusion

I have been writing this column for one year. In addition to catching up on 2019 releases, I
searched high and low for great 2020 publications to share. Many of these were children’s
atlases. Perusing catalogs and online sellers, it looks like 2021 will gift us more atlases for
a wider audience. I hope the MAGIRT membership finds value in my reviews. Please do not
hesitate to send any suggestions my way.

base line 42 (1): 40

Digital Mapping

“YOUR NAME HERE”

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

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

Recent topics as of Jan 31st

•	 ALA Annual 2021: Virtual Meeting announced

•	 Also check out the Monthly Connect protip

From the Editor’s Keyboard

Digital Mapping editor needed
Do you enjoy finding and looking at new GIS programs, geospatial data, and
websites? Do you enjoy writing? Then why not combine the two together
and be our new Digital Mapping columnist. Tell us about the new geospatial
sites that are available.

I would like to encourage any MAGIRT member to volunteer. Let me know if
you have an interest in contributing to this important part of base line.

Contact the editor for more details. This is a wonderful opportunity for
someone to make a concrete and impactful contribution to our part of the
library profession.

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

base line 42 (1): 41

 c JIM
COOMBS
1/21

THE
MAPS & GIS
LIBRARIAN

IS IN

GREAT MOMENTS IN MAP LIBRARIANSHIP by Jim Coombs

HOLD ON, I’LL GET THE BOSS.
HE KNOWS ALL THE FILING RULES.CAN YOU HELP ME? I CAN’T FIND THE

MT. ST. McLOLLYGAGGIN QUADRANGLE.
IS IT FILED WITH MT., MOUNT,
ST., SAINT, Mc, OR MAC?

OoooMmmmm ... APPARENTLY A FORMER
STUDENT ASSISTANT IGNORED ALL
THE FILING RULES AND SHELVED IT
IN THE BE - BU DRAWER ...

HOW DOES HE
DO THAT?

I DUNNO,
BUT COOL
COSTUME !

	_GoBack
	_Hlk62542719
	_Hlk62545181

