
ww

DttP
Documents to the People
Fall 2010  |  Volume 38, No. 3  |  ISSN 0091-2085

In This Issue
●● Connecting at a

Distance

●● Experiencing the
Assessment Cycle

●● Do We Need All These
Microforms . . .
Right Here?

●● Preservation for All

DttP: Documents to the People (ISSN: 0091-2085) is published quarterly
in spring, summer, fall, and winter by the American Library Association
(ALA), 50 East Huron Street, Chicago, IL 60611. It is the official
publication of ALA’s Government Documents Round Table (GODORT).

DttP features articles on local, state, national, and international
government information and government activities of GODORT. The
opinions expressed by its contributors are their own and do not necessarily
represent those of GODORT

Editorial Staff

Please see the wiki for full contact information: wikis.ala.org/godort/index.
php/DttP_Editorial_Staff_and_Column_Editors.

Co-Lead Editors:

Beth Clausen, Northwestern University; (847) 491-2891; DttP.editor@
gmail.com

Valerie Glenn, University of Alabama;(205) 348-4971; DttP.editor@
gmail.com

Editors:

Jennie Burroughs, University of Montana; (406) 243-4548; jennie.
burroughs@umontana.edu

Becky Byrum, Valparaiso University; (219-464-5771);Becky.Byrum@
valpo.edu

Julie Linden, Yale University; (203)432-3310; julie.linden@yale.edu

Catherine Morse, University of Michigan; (734) 936-2333; cmorse@
umich.edu

Reviews Editor: Kevin McClure, Chicago-Kent School of Law 565 West
Adams Street, Chicago, IL 60661; (312) 906-5620; kmcclure@kentlaw.
edu

Advertising Editor: Kirsten Clark, University of Minnesota; (612)626-
7520,fax:(612)626-9353; clark881@umn.edu

Advertising: Inquiries about advertising may be addressed to the
Advertising Editor. Please see wikis.ala.org/godort/index.php/DttP_
Advertising_Rates for rates and publication schedule. DttP accepts
advertising to inform readers of products and services. DttP will adhere
to all ethical and commonly accepted advertising practices and will
make every effort to ensure that its practices in relation to advertising are
consistent with those of other Association publications. DttP reserves the
right to reject any advertisement deemed not relevant or consistent to the
above or to the aims and policies of ALA.

Distribution Manager: ALA Subscription Department, 50 E. Huron
St., Chicago, IL 60611. 1-800-545-2433, press 5; fax: (312) 280-1538;
subscriptions@ala.org

Subscriptions/Claims: DttP is sent free to ALA/GODORT members on a
per volume (annual) basis. For subscriptions, prepayment is required in the
amount of $35 in North America, $45 elsewhere. Checks or money orders
should be made payable to “ALA/GODORT” and sent to the Distribution
Manager. Changes of address and claims six months of the date of issue
should be sent to the Distribution Manager. To purchase back issues, write
to: UMI, 300 North Zeeb Rd., Ann Arbor, MI 48106.

Contributions: Articles, news items, letters, and other information
intended for publication in DttP should be submitted to the Co-Lead
Editors. All submitted material is subject to editorial review. Please see
the wiki for additional information: wikis.ala.org/godort/index.php/DttP.

Indexing: Indexed in Library Literature 19, no. 1 (1991) and CSA
Worldwide Political Science Abstracts 33, no. 1 (2005), and selectively in
PAIS 33, no 1 (2005).

Editorial Production: ALA Production Services—Troy D. Linker, Chris
Keech, Tim Clifford, Kirstin Krutsch, Chelsea McGorisk, and Rosalie
Watts.

Columnists:
By the Numbers

Stephen Woods
Pennsylvania State Univ.
swoods@psu.edu

Documents Without Borders
Cyril Emery
United Nations Commission on
International Trade Law
cyril.emery@uncitral.org

Federal Documents Focus
Rebecca Hyde
Univ. of California San Diego
rhyde@ucsd.edu
Lucia Orlando
Univ. of California Santa Cruz
luciao@ucsc.edu

Get to Know…
Julia Stewart
Southern Methodist Univ.
julia@smu.edu

Spread the Word
Melanie A. Blau
Wright Brothers Institute
melanie.blau@wbi-icc.com

State and Local Documents Spotlight
Barbara Miller
Oklahoma State Univ.
barbara.miller@okstate.edu

Tech Watch
Rebecca Blakeley
McNeese State Univ.
reblakeley@gmail.com
Sonnet Ireland
Univ. of New Orleans
sebrown3@uno.edu

Washington Report
Kay Ann Cassell
Rutgers Univ.
lkcassell@scils.rutgers.edu
Ellen Simmons
Hardin-Simmons Univ.
esimmons@hsutx.edu

Documents to the People
Fall 2010  |  Volume 38, No. 3  |  ISSN 0091-2085

DttP

Copyright 2010 © ALA/GODORT

About the Cover: The cover photo is of the 2010 GODORT awards
recipients. They are (left to right) Sandee McAninch, Liza Duncan,
Lindsay Braddy, Maliaca Oxnam, and William V. Ackerman. See tinyurl.
com/39w936c for more information.

Columns
	 4	 Editor’s Corner—Beth Clausen and Valerie Glenn
	 6	 From the Chair—Geoff Swindells
	 8	 Get to Know…—Julia Stewart
	 9	 Federal Documents Focus—Lucia Orlando, Rebecca Hyde, and

Kerry Scott
	10	 Documents without Borders—Cyril Robert Emery
	12	 Spread the Word—Melanie A. Blau

Articles
	16	 Connecting at a Distance

Bridging Time and Space with Virtual Tools
Kirsten J. Clark and Jennie M. Burroughs

	22	 Experiencing the Assessment Cycle
Government Document Instruction to Undergraduates
B. Jane Scales and Marilyn Von Seggern

	27	 Do We Need All These Microforms…Right Here?
Julie Linden

	32	 Preservation for All
LOCKSS-USDOCS and Our Digital Future
James R. Jacobs and Victoria Reich

Review
	34	 The Who, What, and Where of America

Understanding the American Community Survey
Lynda M. Kellam

‘Round the Table
	36	 2010 Annual Conference Highlights
	38	 Awards Nominations due December 1, 2010
	39	 Research and Scholarship Applications due December 1, 2010
	40	 Councilor’s Report
	42	 GODORT Officers
	43	 Memorial Resolution for Grace-Ellen McCrann

	43	 Index to Advertisers

4 DttP: Documents to the People Fall 2010

Beth Clausen and Valerie Glenn Making Connections

Editor’s Corner

Libraries and those of us who work in the information profes-
sion are really in the business and practice of making connec-
tions. Making connections is central to almost everything that
we do. We help connect patrons to the right resource at the
right time, we facilitate the making of connections between
our patrons and government agencies, and we are constantly
connecting with colleagues in person and online to share infor-
mation, discuss different topics, or to accomplish various tasks.

The feature articles and other content in this issue reflect
the pervasiveness of connections in various forms in our profes-
sion. Kirsten J. Clark and Jennie M. Burroughs discuss very real
virtual connections between regional and selective depository
libraries using current communications technologies in their
article “Connecting at a Distance: Bridging Time and Space
with Virtual Tools.” B. Jane Scales and Marilyn Von Seggern
provide a follow-up article to a piece published in DttP last
summer on the assessment cycle and undergraduate instruction.
Their article “Experiencing the Assessment Cycle: Government
Document Instruction to Undergraduates” highlights an
important avenue of connecting students to librarians and gov-
ernment information. Julie Linden connects our microforms
collections, past and present, to the digital future (and present)
of our collections management and planning as she explores the
question “Do We Need All These Microforms . . . Right Here?”

Many of us were fortunate enough to spend time together
in productive meetings and informative programs (and a
happy happy hour and an awesome reception) at the Annual
Conference in Washington, D.C. But unfortunately, all of our
members were not able to attend. Our members and readers
who were not able to connect with colleagues at the various
meetings can catch up on what they missed by reading Cass
Hartnett’s “Conference Highlights” and GODORT Councilor
Mary Mallory’s report in “’Round the Table,” and get a glimpse
of what GODORT is trying to do regarding virtual connec-
tions in Geoff Swindells’ inaugural “From the Chair” column.

As always, the columnists connect readers to relevant and
often thought-provoking information that should be useful as
we pursue our daily responsibilities or think about the bigger
picture of government information professionalism. In this
issue, “Get to Know…” features Hui Hua Chua of Michigan
State University, “Documents without Borders” focuses on
treaty resources, and “Spread the Word” asks some questions
and explores resources for promoting current topics with
government information resources. You can also brush up on
financial information resources with our “Federal Documents
Focus” columnists and their guest contributor Kerry Scott, and
find out about the LOCKSS-USDOCS project from James
Jacobs and Victoria Reich.

Give to the Rozkuszka Scholarship
The W. David Rozkuszka Scholarship provides financial assistance to an individual who is currently working with gov-
ernment documents in a library and is trying to complete a master’s degree in library science. This award, established in
1994, is named after W. David Rozkuszka, former documents librarian at Stanford University. The award winner receives
$3,000.

If you would like to assist in raising the amount of money in the endowment fund, please make your check out to
ALA/GODORT. In the memo field please note: Rozkuszka Endowment.

Send your check to GODORT Treasurer: John Hernandez, Coordinator for Social Sciences, Northwestern
University Library, 1970 Campus Drive, Evanston, IL 60208-2300.

More information about the scholarship and past recipients can be found on the GODORT Awards Committee
wiki (wikis.ala.org/godort/index.php/awards).

6 DttP: Documents to the People Fall 2010

My Background and My Plan Geoff Swindells

From the Chair

In this, my first column as chair, I’d like
to take the opportunity to introduce
myself and share with you some pre-
liminary thoughts about my vision for
GODORT. First, I’d like to recognize

Cass Hartnett and Amy West for their exemplary service to
GODORT over the past two years. In addition to all of their
hard work, they’ve both been unstinting in their advice and
support during my transition year (of course, any snafus and
missed deadlines remain my responsibility alone). Thank you.

While many of you already know me quite well, and I
count many in GODORT as the closest of friends, I think a
bit of autobiography is in order. For the past few years, I’ve led
the department at Northwestern University that is responsible
for government information, maps, geographic information
systems, and social science data services. By the time you read
this, I will also be serving an interim stint as the manager for
Northwestern’s science and engineering library.

Prior to moving to Evanston, I was the depository coor-
dinator and regional depository librarian at the University of
Missouri-Columbia, and I have also worked at the Federal
Reserve Bank of New York, Queens Borough Public Library,
the Association of the Bar of the City of New York, and the
Law Library at the University of California (UC) Berkeley.
Though most of my professional service has centered on federal
government information, as a practicing librarian I’ve worked
extensively with information resources from all levels and types
of government.

I’m a proud graduate of Columbia University and UC
Berkeley, I served in the United States Coast Guard imme-
diately after high school, and in addition to library work I’ve
tried my hand at both academia (political science) and book-
selling (independent). Once upon a time, I wanted to be an
oceanographer.

I tell you all this because I think that my story may help
put my vision for GODORT in context.

Though much of my career has been spent in academic
libraries, I’ve also had experience in law libraries, special librar-
ies, and public libraries. While their organizational structures
and service models may differ significantly from one another,
all types of libraries require some level of expertise in govern-
ment information, and GODORT needs to position itself as
the place within ALA where that expertise can be acquired.

I’ve worked in depository libraries and non-depository

libraries, and while GODORT must continue to advocate for
robust and responsive depository library programs, we are not
just an organization of depository librarians. GODORT should
be the destination within ALA for librarians from all types of
libraries who are interested in assisting their communities in
finding, understanding, and using government information.

I wear many hats in addition to my work with govern-
ment information. We all wear many hats these days. Some of
us may no longer count government information work as part
of our job descriptions, or it may be a very small part of a very
large portfolio. GODORT should be an organization that rec-
ognizes our many professional commitments, and that allows
us to pursue our interest in government information in tandem
with these other commitments.

Once upon a time, I knew very little about government
information. The members of GODORT welcomed me to
this community and taught me much of what I know today.
GODORT should continue to be the place that one welcomes
everyone with an interest in learning about and working with
all types of government information.

I have a feeling that my vision for GODORT is not
unique. In fact, it seems to align quite nicely with the first four
goals outlined in our strategic plan:

1.	 GODORT welcomes all members and participants;
2.	 GODORT members are the leading advocates for access,

dissemination, and awareness of government information
and actively work with other ALA groups and organiza-
tions beyond the library community;

3.	 GODORT offers members a variety of ways to participate
in and contribute to the organization;

4.	 GODORT is an organization committed to providing
access and information equally for all types of government
information.

Making real progress toward the implementation of the
strategic plan is my number one priority during the coming year.
The ad hoc committee did their part. They’ve provided us with
an excellent plan. The membership has voted. Now it’s up to our
elected officers, task force coordinators, and standing commit-
tees to get to work. Moreover, although I certainly don’t want
to preempt a broad and robust discussion within GODORT on
how best to proceed, I think that making substantive progress on
goals three and four is essential to our success.

DttP: Documents to the People Fall 2010 7

From the Chair

We must find ways for our membership to participate in
the work of the round table without having to attend confer-
ences in person, and we can’t wait for ALA to solve this for us.
Amy West has charted the way here—making virtual member-
ship on committees an explicit option in her appointments last
year. I have done the same this year; however, to make virtual
membership productive and meaningful we need to rethink
how we do the work of the organization. To that end, I’m
charging each task force coordinator and committee chair to
examine the work of his or her unit closely, to develop a plan
to conduct at least 50 percent of that work between confer-
ences, and to consider not meeting at all during either the
Midwinter Meeting or Annual Conference. I’m also asking
coordinators and chairs to identify any obstacles to implement-
ing these plans, whether technological or organizational. It will
be my task, along with the rest of the Executive Committee,
to find ways to overcome these obstacles. Granted, there are
some positions within GODORT that require conference
attendance, and not all committees have the freedom to do all
their work virtually, but I believe that we can make significant
progress in this area.

GODORT must also make a concerted effort to represent
all types of government information in the day-to-day work
of the organization, and to make sure that the round table
embodies the concerns and perspectives of those with an inter-
est in municipal, state, and foreign government information,
or with the resources of international intergovernmental and
nongovernmental organizations. We also need to recognize
the increased importance of government data, and to cham-
pion the burgeoning open data movement. Moreover, these
commitments must go beyond lip service. We must walk the
walk. So to help move us forward in this area, I’m charging
each committee chair to work with their appointed task force
representatives to develop a plan to broaden the work of their
committee to include at least one non-federal, or data-cen-
tered project or topic in their portfolio for the coming year.

That’s probably enough for now. I will have much more
to say about implementing the strategic plan in my next col-
umn; however, in the interim, if you have any thoughts on
this or any other matter, please don’t hesitate to contact me at
geoff.swindells@gmail.com.

GODORT Membership
Membership in ALA is a requisite for joining GODORT
Basic personal membership in ALA begins at $50 for first-year members, $25 for student members, and $35 for library
support staff (for other categories see www.ala.org/Template.cfm?Section=Membership).

Personal and institutional members are invited to select membership in GODORT for additional fees of $20 for
regular members, $10 for student members, and $35 for corporate members.

For information about ALA membership contact ALA Membership Services, 50 E. Huron St., Chicago, IL 60611;
1-800-545-2433, ext. 5; email: membership@ala.org.

8 DttP: Documents to the People Fall 2010

Get to Know… Hui Hua Chua

Get to Know…
Hui Hua Chua
Julia Stewart

This year, Hui Hua Chua, U.S. federal
documents librarian at the Main Library at
Michigan State University (MSU), marks
her tenth anniversary in academic libraries.
Since 2000, Chua, a native of Singapore,
has worked with patrons and provided
access to European Union and other inter-
national documents collections, as well as to

U.S. government documents. A graduate of Indiana University’s
(IU) MLS program, Chua worked at IU’s Government
Publications Department while earning her degree.

As public access to government information within aca-
demic institutions goes increasingly digital, Chua keeps her eye
on the future through active monitoring of, and preparing for
participation in, the Committee on Institutional Cooperation
(CIC)/Google Government Documents Project.

MSU is one of thirteen primarily Big Ten universities with
membership in the CIC. The CIC is in many respects the Big
Ten athletic conference’s academic counterpart, and is meant
to facilitate collaboration on projects that benefit faculty and
students, such as technology and study-abroad programs. The
Center for Library Initiatives within the CIC oversees the
Google Government Documents Project, which could eventu-
ally provide digital access to more than one million volumes of
U.S. government documents. Digital facsimiles of documents
from CIC institutions will be accessible through Google Book
Search, with copies also available in the HathiTrust Digital
Repository (www.hathitrust.org) where public domain materi-
als will be universally accessible.

Fortunately, Chua is a pragmatic documents librarian with
a plan for when it is MSU’s turn to provide documents to the
project and she is already very prepared for action.

“In preparation for this collaborative project, I have
worked with subject specialists at Michigan State to gauge
what publications we might need to retain in print. I’ve also
been trying to determine the extent of our cataloged and
uncataloged collections,” said Chua. When asked about these
preparation processes, she mentioned that she solicited ideas
for retention from subject coordinators, specialists, and ref-
erence librarians. Some respondents provided specific titles
(including some particular hearings) while others provided
types or categories of materials for retention such as census

publications. She plans to consult with her colleagues further
when a specific pick list is provided. To determine the extent of
cataloging of the collection, she needed to get a broad sense of
the collection because the only systematic retrospective catalog-
ing MSU has done is for census materials. First, record num-
bers were generated from the OPAC by broad agency. Chua
compared these to a shelf-foot count by agency to determine
the ratios of cataloged and uncataloged items. While it is not
a precise methodology, it did give her a sense of the degree to
which materials are cataloged. She discovered that some agency
publications, such as those from NASA and Defense, are not
well cataloged, but the departments of education and agricul-
ture are comparatively well cataloged. Happily, this does reflect
program and university strengths.

 Once MSU receives the list of documents requested by
Google, Chua plans to take the following steps:

1.	 Work to secure approval for disposal from the regional
depository. This is required as the project is a sheet-fed
digitization process;

2.	 Identify any items MSU may wish to retain; and
3.	 Stay in the loop with Technical Services at MSU, as this is

the group that will process and ship the materials and clean
up catalog records as well as add records for the digitized
materials to the local catalog.

Chua believes that public access will be improved as
a result of this collaborative project. “Public access will be
improved. More importantly, having large bodies of digitized
text has the potential to change the nature of scholarship.
Different types of research, such as textual analysis and data
mining will be facilitated. Additionally, developers will have a
large body of copyright-free text and data to test applications
for research and learning.”

Chua’s reflections upon her ten years in the academic-
library field include the big picture and the small focus.

“I get a lot of immediate gratification from being able to
help a patron find what they are looking for, while at the same
time, the impact of digitization and technology on research
and learning is exciting to me as well.”

Outside the library, Chua spends her free time reading and
pursuing her interest in travel.

“I enjoy planning my various trips, my most recent of
which was to Turkey. Currently, I am reading books and mys-
teries set in Turkey, especially in Istanbul and Constantinople.
I also enjoy reading travelogues, histories of food and food cul-
ture, and literary fiction.”

DttP: Documents to the People Fall 2010 9

Federal Documents Focus

Federal Documents
Focus
Financial Forensics: Making Sense of
the Numbers
Lucia Orlando, Rebecca Hyde, and Kerry Scott

There is no shortage of questions about the nation’s financial
meltdown and the economic recession these days. The economy
is on everyone’s mind, and we’ve seen the far-reaching effects of
the downturn race across the country, leaving no one unscathed.
As Congress and the White House take on financial regulatory
reform, people want to know how we got into this mess and
how do we prevent it from occurring again? Monetary policy is
very complex and not easy to distill into neatly packaged sound
bites. Even the economic and financial experts have a difficult
time explaining how the country ended up in this crisis, and
those who can clarify the issues have become instant celebri-
ties sought out by the media. In these circumstances, librarians
can expect to field more questions from researchers, students,
and average citizens about the economy and the tools used by
the federal government to manage the crisis. Monetary policy
is bewildering to most people, but knowing where to look for
accessible, easy-to-understand information is half the battle.
This column will guide you to some excellent starting points to
help you answer your patrons’ questions.

The average person rightly finds monetary policy arcane
and overwhelming. Increasingly, entities with a mandate to
manage financial information, such as the Federal Reserve
Board (FRB or Fed) and the Bureau of Labor Statistics, rec-
ognize this. Over the past few years, they have become much
better at posting their data online and providing tutorials
and guides to explain the complicated subjects under their
jurisdiction.

The FRB has primary responsibility for managing the
nation’s financial health. While most of us are familiar with its
role in setting the prime, or discount, rate—the interest rate
banks charge each other for short-term loans—the agency’s
broader objective is to keep financial markets functioning and
stable. The Fed uses three essential tools that affect the funds in
the banking system: the discount rate, financial reserve require-
ments for banks, and open market operations for purchases
and sales of U.S. Treasury securities. To learn more about how
the Fed works, including an overview of its structure, tools,
resources, and processes, take a look at “In Plain English:
Making Sense of the Federal Reserve System” (www.stlouisfed

.org/inplainenglish).
The premier site for understanding federal monetary

policy is Liber8 (liber8.stlouisfed.org), which was created and
maintained by librarians at the Federal Reserve Bank in St.
Louis and is geared toward academic and government docu-
ments librarians, educators, and students. Liber8 gathers and
makes accessible economic information from the Fed and other
government agencies. However, Liber8 takes it a step further
by providing sources that are easily understood by a lay audi-
ence. As the “About Us” page explains: “We specifically selected
non-technical sources that would be simpler to use and easier
to understand.”

Liber8 offers a blog of resources related to current issues, a
newsletter, and links to research articles. The site strikes a care-
ful balance of providing substantive data and reports without
overwhelming the user with obscure financial details. Snippets
of data and brief descriptions of articles are followed by help-
ful links to more sources and additional research. The page of
Education Resources (www.stlouisfed.org/education_resources)
provides tutorials, sample lesson plans, and simple, straight-
forward guides about teaching economics. The topics are
geared toward explaining monetary policy and investments
to K–12 audiences. Thus, the simplified explanations make
Liber8 a highly useful place to learn about, or refresh your
knowledge of, the federal financial system. For the more expe-
rienced user, there are also links to economic databases of cur-
rent data, archival data, and research such as FRED (Federal
Reserve Economic Data), ALFRED (ArchivaL Federal Reserve
Economic Data), GeoFRED (geographic data), and FRASER
(Federal Reserve Archive of Economic Research).

If your users are struggling with economic concepts
try “Ask Dr. Econ,” from the Federal Reserve Bank of San
Francisco (www.frbsf.org/education/activities/drecon/askecon
.cfm). “Ask Dr. Econ” strives to clarify difficult economic issues
using simple but detailed descriptions and graphs. You can ask
a question like “What is neutral monetary policy?” or browse
the archives by subject or keyword to see if your topic has
already been addressed.

It’s not only the complexity of economic and financial
issues that make them difficult to understand. Economists and
financial experts use specialized jargon and terminology that
are confusing to the uninitiated. Next time you encounter a
term you aren’t sure about, like “collateralized debt obligation”
or “risk-weighted assets,” take a moment to look it up using
a verified source. If you are assisting an academic researcher
or economics student, take a look at the glossary available
through Liber8 or the U.S. Department of Labor’s data
branch, the Bureau of Labor Statistics (BLS). The BLS glossary

10 DttP: Documents to the People Fall 2010

Documents without Borders

(www.bls.gov/bls/glossary.htm) not only provides definitions,
but it also displays the name of the major government dataset
that utilizes the defined term. Or, for terms that are commonly
used in news reports, take a look at the definitions supplied
by the decoder at FinancialStability.gov (financialstability.gov/
roadtostability/decoder.htm). The decoder supplies definitions
to terms and acronyms used on their site as well as commonly
used economic terms.

Of course, not all financial questions require an under-
standing of the federal financial system. Sometimes our users
simply want basic information to help them understand
and manage their personal finances. They can find answers
at MyMoney.gov, an outstanding source of comprehensive,
easy-to-understand information. The site is sponsored by the
Financial Literacy and Education Commission, which consoli-
dates and coordinates financial literacy and education resources
from twenty federal agencies that work with money or markets.
MyMoney.gov is unlike many government and commercial
websites that bombard the user with cluttered and jargon-filled
information, making them hard for a novice to navigate. The
clean, concise style goes a long way toward reducing the fear
and intimidation so many people experience with their per-
sonal finances.

The purpose of MyMoney.gov is to educate and inform
consumers about basic financial issues and increase their finan-
cial literacy using trusted, verified resources. It does not try
to sell financial advice or advertise commercial services. The
site targets resources to specific user groups such as women,
parents and caregivers, military personnel, teachers, employers,
researchers, youth, retirees, and financial education providers.
The sources are practical and comprehensive, and every topic
conveys information that is important for all consumers to
understand. In other words, there’s something there for every-
one at every stage of life and financial circumstance. For exam-
ple, topics include “Taking Control of Your Finances: A Special
Guide for Young Adults,” “Money Tips at All Ages—Your
Finances at Different Stages of Life,” “Understanding Taxes,”
and “Money Math: Lessons for Life.” The site also includes
links to budgeting worksheets, calculators, and checklists.

Other agencies provide a different facet of the economic
picture. The Labor Department and BLS present employment
and consumer spending information in a straightforward and
clear manner. For instance, the Labor Department offers a
collection of frequently asked questions on its “People Are
Asking” page about topics such as minimum wage and calcu-
lating vacation and sick leave pay. The BLS supplies current
and historical data for the unemployment rate, average hourly
earnings, producer price index, and more. Although their data

are not as easy to understand as the tools available through
Liber8 or MyMoney.gov, the figures are in one place and the
agency provides some contextual help in the form of sidebar
links for consumers, students, and teachers, as well as a link to
an informative frequently asked questions site.

As you can see, federal agencies provide a wide range of
resources that are useful for helping us assist our varied user
populations in discovering and making sense of financial infor-
mation. Finances, both federal and personal, are complex, but
those who are willing to dig a little will find plenty of answers
on government agency websites.

Kerry Scott, Economics Subject Specialist, University of
California-Santa Cruz, scottk@ucsc.edu, coauthored this
column with the regular columnists.

Documents without
Borders
Treaty Trends and Transparency
Policies
Cyril Robert Emery

Trends in treaty publication
Earlier this year, the United Kingdom’s Foreign & Common-​
wealth Office launched UK Treaties Online (bit.ly/UK_trea-
ties), a huge database of full-text U.K. treaties and treaty
records. This is just a recent instance in a larger trend toward
the free online publication of treaty information. Last year,
for example, the publisher of Germany’s official gazette
started offering free access to a read-only version of the
Bundesgesetzblatt Teil II (www.bgbl.de), the portion of the
gazette dealing with treaties and international agreements.1

Not surprisingly, this trend will likely be accompanied by
a move away from print publication. The UN, for example,
announced in March that it would no longer be providing free
print copies of the UN Treaty Series (UNTS) to UN deposi-
tory libraries.2 Because the UNTS is available online, this move
doesn’t signal a decrease in transparency. There are, however,
digital divide implications related to this decision, something
the UN acknowledged by offering the series for purchase at a
steep discount to depository libraries in developing countries.3

From an international perspective, the general impetus for

DttP: Documents to the People Fall 2010 11

Documents without Borders

the publication and transparency of treaties is to prevent secret
diplomacy and agreements, the proliferation of which has long
been cited as a cause of the escalation and duration of World
War I.4 While publication is now the norm once a treaty or
agreement has been established, and online publication is
becoming common, the treaty negotiation process (especially
for bilateral treaties) is, in most countries, still fairly opaque. In
regard to the United States, for example, Lori Fisler Damrosch
described the treaty process as “a closed, secretive preserve, as
if the president were an eighteenth-century monarch with the
Senate his coterie of courtiers.”5 Thus, researchers will be happy
to know that one of the few official publications providing
insights into U.S. treaty positions and activities, the Digest of
United States Practice in International Law, is now available for
free on the Department of State website (www.state.gov/s/l/
c8183.htm). Coverage is currently from 1989 to 2008.

Transparency policies
Despite the general worldwide trend—often driven by the
Internet—toward greater transparency in government and
international organization documents, there are surprisingly
few detailed official explanations for the theoretical justifica-
tions behind the move toward greater openness. Perhaps it is
too simple. Transparency generally provides stakeholder or
“citizen access to the information necessary to hold . . . leaders
accountable for their decisions.”6 Maybe this is so obvious that
when a new transparency initiative is announced, no further
explanation is needed. Nonetheless, scholars in the field will
likely be pleased by two new documents that go much further
to explain the needs, justifications, and concerns surrounding
specific transparency initiatives.

First, the Australian Law Reform Commission has released
a massive new report, Secrecy Laws and Open Government in
Australia.7 This report offers a careful examination of existing
Australian laws that impose confidentiality obligations with
regard to government information and/or prosecute civil ser-
vants for information disclosures. In an impressive table, the
report provides citations to all 506 provisions it identifies as
relevant. Finally, it makes both blanket and specific recom-
mendations for streamlining Australia’s secrecy regime in favor
of greater openness while recognizing the continued need for
specific provisions. While certainly serving the needs of open-
ness in Australia, this report also represents one of the best aca-
demic reviews of the theoretical underpinnings of both secrecy
regimes and openness in government.

Second, the World Bank has adopted a new disclosure pol-
icy, Toward Greater Transparency Through Access to Information.8
The policy is imagined as “a radical shift in the Bank’s

disclosure paradigm—from a policy that spells out what the
Bank may disclose, to one that presumes the Bank will disclose
any information in its possession that is not on a list of excep-
tions.”9 It presents an appeals process for challenging disclosure
decisions, specific recommendations as to what should be dis-
closed, and detailed explanations as to why certain documents
should remain confidential. From the perspective of those of
us searching for World Bank information, the new policy has
already yielded results, as its formerly subscription-based statis-
tical databases are now available for free to everyone.10

New (and discontinued) resources
The UN Dag Hammarskjöld Library has introduced four new
online tutorials (tinyurl.com/DHL-training) to help users find
online documents: How to Find a UN Document Using a
UN Document Symbol, How to Find General Assembly and
Security Council Resolutions and Voting Records, How to
Find Secretary-General’s Reports, and How to Find United
Nations Meeting Records.11

Additionally, the UN has launched a website for its
new Dispute and Appeals Tribunals (www.un.org/en/oaj). It
includes judgments of both bodies as well as other useful infor-
mation. Judgments of the now-defunct UN Administrative
Tribunal can still be found on its website (tinyurl.com/
UNAT-main).

Finally, thanks to Eric Davies of the European Information
Association for pointing out that the Bulletin of the European
Union is no longer being published. This valuable resource will
be missed.

The opinions expressed in this column are the author’s
own and do not necessarily reflect those of the United Nations.

References
1.	 Teil I is also available.
2.	 “Distribution of the United Nations Treaty Series to

United Nations Depository Libraries,” UN Deposit Info,
March 10, 2010, available at tinyurl.com/UNTS-news.
Also on file with the author.

3.	 Ibid.
4.	 See, e.g., Bruno Simma, ed. The Charter of the United

Nations: A Commentary. Oxford: Oxford University
Press, 1995.

5.	 Lori Fisler Damrosch, “Treaties and International
Regulation,” American Society of International Law.
Proceedings 98 (2004): 350. Damrosch notes that
some progress has been made, especially in regards
to trade agreements. Id. Cited for this proposition in
Cyril Robert Emery, “Treaty Solutions from the Land

12 DttP: Documents to the People Fall 2010

Spread the Word

Down Under: Reconciling American Federalism and
International Law,” Penn State International Law Review
24, no. 1 (2005): 149.

6.	 Janet Mather, “Transparency in the European Union—
an open and shut case?” in Openness and Transparency:
Meaningful or Meaningless? Access to Information on
the European Union (Manchester: EIA, 1997), 3–10,
cited for this proposition in Cyril Robert Emery, “The
Democratic Function of EDC Librarians,” Focus: News
and Views from the European Information Association 8
(2008): 1.

7.	 Australian Law Reform Commission, Secrecy Laws and
Open Government in Australia, Report 112, Dec. 2009,
bit.ly/ALRC_report.

8.	 Operations Policy and Country Services, Toward
Greater Transparency Through Access to Information: the
World Bank’s Disclosure Policy, Dec. 10, 2009, bit.ly/
WorldBank_policy. See World Bank, Toward Greater
Transparency through Access to Information: World Bank
Finalizes Landmark Policy, Press Release No:2010/214/
OPCS, Dec. 23, 2009, go.worldbank.org/
42SGE49IL0, for more information on the adoption of
the policy.

9.	 Ibid., i.
10.	 World Bank, World Bank Frees Up Development Data,

Apr. 20, 2010, go.worldbank.org/MZ29WQLWK0.
11.	 By way of disclosure, I was a member of the team that

developed these resources.

Spread the Word
Current Events and Outreach
Melanie A. Blau

My mind whirls, much as the oil in the gulf
As the oil spill disaster in the Gulf of Mexico unfolds, my
mind is full of questions. Perhaps yours is, too. Perhaps you
have patrons who would like to know more, or you can
identify groups who may need or want superior information
compared to what is found on the nightly news. (No offense
meant to nightly news researchers!) The following is a list of
the questions I had that relate to government information that
is openly available on the Internet. With these questions and
answers as a starting place, we can create various outreach pro-
gramming opportunities. Let’s get started.

Q: Which government agency is responsible for
overseeing the cleanup?

A: The U.S. Coast Guard (USCG)

No matter how a spill occurs or who eventually takes respon-
sibility, the federal government has mandated that there needs
to be some coordination between that party and federal, state,
and local agencies. The USCG is the lead response agency for
spills that occur in coastal waters and deepwater ports.1 Beyond
search and rescue for the rig workers, the USCG (and other
Department of Defense agencies such as the U.S. Navy) plays a
pivotal role in the management and oversight of the entire gov-
ernment response to the Deepwater Horizon Incident. To see
who’s in command of what and when, go to www.uscg.mil.

Q: Is there a website devoted to this event? And has
the event been given an official name?

A: Yes, it is called the Deepwater Horizon Incident.2
The official site of the Deepwater Horizon
Unified Command is a collaborative effort of “BP,
Transocean and government agencies” (www
.deepwaterhorizonresponse.com/go/site/2931).

Although several agencies are using the terms “BP spill” or “BP
oil spill,” these terms predate the now official moniker. Users
can perform a variety of tasks on the official site, including file
a claim, report distressed wildlife, volunteer, and add sugges-
tions to the mix. There is also a lot of data on the site, such as
an “ongoing response timeline”—photos, live remotely oper-
ated vehicle footage, and data feeds including Facebook, RSS,
YouTube, etc. (see figure 1).

Q: What are the other agencies involved and what
are they doing?

A: Some of the agencies involved so far (more may
become involved as events unfold)—

●● U.S. Fish and Wildlife Service (USFWS)
The USFWS has a webpage devoted to the Deepwater
Horizon Oil Spill (www.fws.gov/home/dhoilspill/). Its pur-
pose is to “minimize the impact of the oil spill on fish, wild-
life and habitat.” There are thirty-five national wildlife ref-
uges between Louisiana, Mississippi, Alabama, and Florida
coastal areas. To that end, the USFWS has sent hundreds
of personnel to the impacted areas. It is also responsible

DttP: Documents to the People Fall 2010 13

Spread the Word

for contributing to the statistics
regarding the cause of death or
injury of found fish and wildlife.

●● National Oceanic and
Atmospheric Administration
(NOAA)
NOAA’s Office of Response and
Restoration (www.response
.restoration.noaa.gov) is an
excellent source of the agency’s
response activities. NOAA par-
ticipates in many facets of the
government response. It has
experts in spill containment and
cleanup options and it coordi-
nates weather and other relevant
data sources. Some staff also
participate in surveillance flights
to assess marine mammals’
contact with the spill. In addi-
tion, NOAA uses satellite data
to survey the extent of the pollution. Of great importance
is its prediction of the oil spill’s trajectory. The trajectory
maps are produced daily and consist of a nearshore and an
offshore map. Information on interpreting the maps can
be found at bit.ly/9GgS4w.

●● Environmental Protection Agency (EPA)
The EPA is providing sampling of air, water, and sedi-
ments. They are the real-time source of monitoring and
have produced a plan that covers objectives, standard oper-
ating procedures, water quality benchmarks, and location
of monitoring stations. The various sections of the plan are
available from the EPA page on the spill (www.epa.gov/
bpspill/epa.html).

●● Department of Homeland Security (DHS)
DHS secretary Janet Napolitano has launched an investi-
gation into the causes of the Deepwater Horizon Incident.
She is the National Response Team lead coordinating
emergency preparedness. This makes sense as the Federal
Emergency Management Agency falls under the DHS. So
they’re investigating, communicating, and coordinating.

●● Bureau of Ocean Energy Management, Regulation,
and Enforcement (formerly the Minerals Management
Service (MMS)—an agency in the U.S. Department of
the Interior)
The agency formerly known as the MMS has a memoran-
dum of agreement with the USCG outlining their respec-
tive roles and responsibilities when investigating incidents

on the U.S. Outer Continental Shelf.3 They’re highly
interconnected. According to the memorandum, USCG
and “MMS will have joint responsibility where it appears
that the facility operator is involved.”4

●● The White House
The White House has established an area for the oil spill
on its website at www.whitehouse.gov/deepwater-bp-oil-
spill. There is excellent work here, from videos of President
Obama’s visits to the Gulf to descriptions of the major play-
ers in the government response. You can also find, through
the related blog postings, what the government scientists
and academic experts are advising as next steps to BP.

It is all about me! And the beaches

Q: How can I find out the impact on my summer
vacation plans (i.e., how are the beaches along
the coast)?

A: The EPA runs BEACON, Beach Advisory and
Closing On-line Notification (bit.ly/CT1JHD) (see
figure 2).

You can type in a beach name or click on a state that contains
beaches. Selecting Florida brings up a map of counties. Select
the county you intend to visit and a list of monitored beaches
appears. If you are unsure of the county name, you can select
a county from the visual that seems to cover your intended

Figure 1. Official site of the Deepwater Horizon Unified Command

14 DttP: Documents to the People Fall 2010

Spread the Word

destination. Select the named
beach and another map opens
showing sensor position, beach
advisories and closings, water
quality, and more. Not all
beaches will have all levels of
detail. Sometimes you are fur-
nished with contact information
for the beach, so ostensibly you
could followup with any other
questions you may have.

Outreach opportunities
Who could benefit from some
of this information? Well, you
know your customers best, but
let’s look at some possibilities,
matching some of what you
could offer with their needs.
This process can be used with
any current event.

Webliography
●● Published as a series of blog entries, for the general public
●● One mailing to targeted lists, for example, newspaper col-

umnists, law firms, travel professionals.

Teacher handouts—middle through high school
Taking any of the parts listed above, you could prepare hand-
outs that teachers could use with students in various classes:

●● Current events research;
●● Government research;
●● Science, including biology, chemistry, environmental stud-

ies, zoology.

Sponsor a forum
Particularly if you’re in an area directly affected by a current
event, local residents may appreciate you bringing in speakers
from some of the agencies involved. You could explain how
people can stay current and allow them to interact with rel-
evant government representatives.

Create your own presentation to give at your
library or travel to an audience
Again, taking any part(s) or combination of materials you’ve

accumulated on the topic, create a presentation and then offer
to speak at the local Rotary Club, Red Hat Society, or busi-
ness networking luncheon, to name just a few of the many
possibilities.

Realism, or making lemonade
We have a vast government working on a vast problem. The
sound bites on the news are just that. Nothing is as simple or
straightforward as a two-minute exposé can capture. With your
programming you are showing people how to use disparate,
relevant sources. When we help our patrons use government
resources we are supporting our democracy. And that’s no small
thing.

References
1.	 USA.gov, “Pollution: Marine Oil Spills,” Frequently

Asked Questions bit.ly/aZ8MeZ.
2.	 USA.gov, “Deepwater Horizon Spill in the Gulf of

Mexico,” Frequently Asked Questions, bit.ly/bI5cTK.
3.	 “Memorandum of Agreement Between the Minerals

Management Service—U.S. Department of the Interior
and the U.S. Coast Guard—U.S. Department of
Homeland Security,” Mar. 27, 2009, www.dhs.gov/
xlibrary/assets/moa_doi_uscg_march09.pdf.

4.	 Ibid., 10.

Figure 2. EPA’s BEACON homepage

16 DttP: Documents to the People Fall 2010

feature

Introduction
Depository librarians have an ongoing need to provide out-
reach and education as part of our ultimate quest to con-
nect people with government information. This includes
helping users access and understand information, increasing
non-depository librarians’ comfort level with government
resources, and facilitating our own connections and growth
through continuing education. We still use traditional means
for these efforts—reference desk interactions, research con-
sultations, classroom teaching, conferences, statewide meet-
ings—and they work well. However, the need for connection
often outstrips our time and budgets—students would like
help with citations at 1:00 a.m., frequent exposure to govern-
ment information would help colleagues overcome anxiety
about the specialty, and there is so much more to learn and
discuss with one another than can be covered in a few confer-
ences per year.

It makes sense, then, to look for ways to take advantage
of technologies that help extend our reach and create con-
nections at a lower cost and in a more time-effective man-
ner. This article proves this point by providing examples and
strategies for offering virtual training and communication
opportunities. These case studies use present-day technology
to do things that are remarkable in their effectiveness. If you
think about it, virtual communication technologies allow us
to clone ourselves, time travel, and teleport. They allow us to
walk a student through a citation when we are sound asleep
at home. They allow us to record a training session once to
be played again at point of need whether it be the next week,
month, or year. Though it can’t fully replicate the experience
of sharing a meal at a conference, virtual communication
tools can provide the instantaneous, back-and-forth group
communication we need without anyone having to pay for a
flight.

Connecting regional and selective
depository libraries
The regional depository library at the University of Minnesota
in Minneapolis works with selective depositories in Minnesota
and South Dakota. The thirty selectives cover a geographic
area of more than 160,000 square miles. In the past, meetings
sponsored by the regional library included bimonthly gather-
ings, usually held in the Twin Cities metro area, and an annual
multiday Spring Forum held each year in different locations in
the states. Attendance varied for the bimonthly meetings, but
for many years, depository libraries were able to send at least
one person to the annual forum. In the past couple of years,
however, the number of attendees has dropped dramatically
due to budget and time constraints. The answer for the region
was to find a more inclusive way for all involved to be part of
the meeting discussions.

There are many web conferencing tools available in the
library field. Live Meeting and Online Programming for All
Libraries (OPAL) are two that are used extensively. One that
might not be as well known is Adobe Connect, a web confer-
encing venue that allows for multiple online collaboration situa-
tions such as broadcasting a presentation, conducting an online
meeting, and interactive project participation. At the University
of Minnesota, using Connect, or UMConnect, is now the norm
for meetings and presentations. While the initial meeting must
be set up by someone affiliated with the university, anybody
anywhere can join in. Much of the university use focuses on
teaching across the five University of Minnesota campuses and
coordination between academic departments and administrative
units. In taking this technology and applying it to the region, it
provides a wonderful tool for depository libraries as well.

The statistics on participation speak to its effectiveness.
Because of travel obstacles, depository library participation in
regional meetings before UMConnect was 30 percent. With

Connecting at a Distance
Bridging Time and Space with Virtual Tools

Kirsten J. Clark and Jennie M. Burroughs

DttP: Documents to the People Fall 2010 17

Connecting at a Distance

UMConnect, it has risen to 75–80 percent. These numbers
are not necessarily unique when looking at the changes web
conferencing can bring to meeting participation. However,
what makes this type of meeting different in the Minnesota
and South Dakota region is that the online meeting is held
simultaneously with an in-person meeting.1 Many people still
like the in-person aspect of the regional meetings and, if they
can, travel to the Twin Cities to participate. For those online, a
combination of listening and chatting, while not as good as the
give-and-take of an in-person conversation, provides a solid dis-
cussion platform for interacting with the people “in the room.”

Several factors make this type of meeting work. First, this
amazing group of depository library staff is willing to actively
participate in this new venue, both in the two-hour quarterly
meetings and in the day-long Spring Forum. Previous in-per-
son training usually meant only one person from each deposi-
tory could attend. Now all who are interested, from depository
librarians to depository staff to the library director, can be part
of the conversation. It also helps provide opportunities for
library staff to present their research or new ideas to their peers
without having to travel to a conference. The ability to record
sessions is another strength of this approach as it allows those
unable to attend to provide discussion comments later.

No matter how adept you get at handling the software
or the computer, technology slip-ups will always happen. The
most interesting ones for the regional meetings have centered
on microphones and getting the best sound quality. Several dif-
ferent types of microphones have been tried, but in most cases
the basic desk mike has worked the best. It is also hard to pick
up conversations within the room, and a 360 microphone can
help. The best solution is to have a second person participating
online and providing, through chat, the questions and infor-
mation being discussed in the room.

This type of presentation software has great implications
for other meetings beyond regional ones. The authors of this
article presented at the Federal Depository Library Conference
in fall 2009 where part of the presentation was held through
UMConnect. Selectives in Minnesota and South Dakota
joined in online and were able to see the same presentation
that was being broadcast to the room (in Arlington, Virginia)
as well as ask questions through the chat service. Something
like this could easily be done for more participants beyond
this region, perhaps including the entire depository library
community.

Statewide continuing education
Most libraries can take advantage of the free and valuable
information offered by governments, but it’s rare for each

library in a state to have a specialist in government informa-
tion or librarians who feel fully conversant in that informa-
tion. Specialists can play a valuable role in helping their peers
become more familiar with government sources and structures.
Traditionally, government information specialists present this
information in-house, at state library association meetings, or
at other conferences, but not everyone can attend these con-
ferences. When budgets are tight or libraries are very small,
perhaps only one person at a library can attend a conference
(leaving others to “hold down the fort”). Specialists can travel
to different locations to provide training, but the challenges
with time and money remain the same (and in geographically
large states, physical distance is a real challenge).

Useful Tools
Virtual meeting software
Online Programming for All Libraries (OPAL):

www.opal-online.org
Virtual presentation software that lets you use slides, live
demos, voice, and chat. Sessions may be archived for later
viewing. Typically available on an organizational basis.

Microsoft Live Meeting: office.microsoft.com/en-us/live-meeting
Fee-based virtual presentation software that can be used for
demonstrations and recorded for later use.

Adobe Connect: www.adobe.com/products/acrobatconnectpro
Fee-based product that can be used to host web conferences
and meetings. UMConnect is a campus example of the use of
Adobe Connect (www.oit.umn.edu/umconnect).

Skype: www.skype.com
Free, web-based conference calls. Share voice, video, links,
and documents.

Meebo Rooms: www.meebo.com/rooms
Free, text-based chat software.

Oovoo: www.oovoo.com
Web-based video conferencing software.

Tutorial programs
Jing: www.jingproject.com

Record screenshots or screencasts. Some features for free,
others with an inexpensive annual membership.

Wink: www.debugmode.com/wink
Free screencast software.

Adobe Captivate: www.adobe.com/products/captivate
High-end tutorial software.

Camtasia: www.techsmith.com/camtasia.asp
High-end tutorial software.

Screen capture software
HoverSnap: www.snapfiles.com/get/hoversnap.html

Free tool for grabbing screenshots.
SnagIt: www.techsmith.com/screen-capture.asp

Inexpensive screenshot software.

18 DttP: Documents to the People Fall 2010

Clark and Burroughs

In spring 2009, the regional depository in Montana, the
University of Montana, partnered with the Montana State
Library to offer virtual training for non-depository librarians.
The State Library has a license for OPAL, and this was the plat-
form for three sessions in May: Government Documents 2.0,
Government Information for Kids & Teens, and Government
Documents Top 10.2 The focus was on core resources that
would likely be beneficial at all libraries. The presentations
were each an hour long and included prepared slides, live
voiceover, live browsing and searching, and interaction through
questions asked via microphone and chat window. OPAL
allows for sessions to be recorded for later viewing, which offers
the potential for revisiting material and accommodates differ-
ent schedules. Attendees were mainly non-depository librarians
and support staff, and the feedback was very positive. Many
participants indicated they learned about new sites that would
be helpful at the reference desk, and several said they would
reuse the links and ideas in handouts, bookmarks, and websites
for their patrons. The fact that so much information was read-
ily available (and that so many agencies had information geared
toward kids and teens) was eye opening for many. As an added
benefit, the State Library was able to offer credits for the state
certification program.

Thinking about revisions for the future, there was some
duplication of content across the sessions as the speaker did
not anticipate that participants would be able to attend all
three sessions, yet some did. While repetition can be good, in
the future the speaker will focus on unique resources in each
session. Synced recording of video and sound was problematic
(and would need resolution), but participants can view the
archived slides at any time, and many attendees commented
on the value of this feature. Live browsing of databases worked
intermittently; to address this, the speaker can use a second
computer (logged in as an attendee) to view what participants
are seeing and to check on time lag or database glitches. It is
also essential to have a moderator to handle technical issues,
keep track of side questions, and stimulate discussion.

Other states may have a different approach to training but
the same reasons and end results apply—to supply to all library
staff the opportunity to expand their knowledge of govern-
ment information resources. For Minnesota, North Dakota,
and South Dakota, the regional network of MINITEX offers
opportunities to reach libraries throughout the three-state
region. With MINITEX being housed on the University of
Minnesota campus, collaboration with the regional depository
library was easy. The focus of this collaboration centered on
current events. In fall 2008, five webinars were done on the
2008 elections as part of a larger outreach effort to raise voter

awareness.3 In spring 2010, the regional depository librarian
teamed up with the data services librarian at the University of
Minnesota to provide five webinars on Census 2010.4

The format for each set of workshops was similar. The
elections webinar was an hour in length and, because it relied
heavily on graphic-based websites, the PowerPoint presentation
included screenshots rather than a live demo. The presenta-
tion was also updated each session to include changes to can-
didate issues, updated campaign information, and candidate
withdrawals. While this work added preparation time for the
presenter, it helped with participant interaction by relating the
topic to what they read in the paper or online that morning.

The census webinar followed a similar setup with a
PowerPoint presentation being the main communication
venue. However, this webinar included live demonstrations of
websites. The participants were brought into the discussion by
using the cities where their libraries were as examples. It also
helped to divide this session between two speakers and have a
moderator present to help get the question and answer sessions
going if necessary. For the most part there were limited tech-
nology issues. Key to this is the huge volume of webinars that
MINITEX has provided over many years; not only was the
moderator prepared for most issues, but many of the partici-
pants had used the software previously.

Point-of-need training
Interactive, virtual education offers a lot of value, but there
is also a place for short, on-demand training. Point-of-need
tutorials can be scripted and produced in a polished format,
or the tutorials can be simple and produced on the fly. This
type of training is useful for all types of learners: traditional
students, members of the public, teachers and professors, and
librarians.

As an example of a good fit for a scripted product, stu-
dents and members of the public using the library at the
University of Montana frequently requested help with track-
ing older legislation and in particular with using the print
Congressional Record. Because the process of tracking older
legislation is somewhat unique, compared with other research
processes, this training tended to be hands on, individual, and
time consuming. It was also largely contingent on the availabil-
ity of the government documents librarian. Given that users
may need to do this research when the specialist is unavailable,
this is not a model that is conducive to meeting research needs.
To provide an alternative model, the specialist developed a
video tutorial based on this common research request using
Camtasia software (licensed for library staff) that incorporated
photos, screenshots, screen recording, voiceover, callouts, and

DttP: Documents to the People Fall 2010 19

Connecting at a Distance

highlighting of key text.5 It was helpful to write out a full script
for assembling pieces and for recording clean narration.

The video is currently available via YouTube and the
library’s government information LibGuide. Surprisingly, the
most challenging part of the process was finding a file format
that would successfully upload to YouTube with clear audio
and video. YouTube helps track the number of views, and stu-
dents have indicated that they’ve used it on weekends to get
started on the research process. The tutorial was time consum-
ing to produce, but subsequent tutorials have been created
more quickly. In the end, the time was well spent; the tutorial
serves as an endlessly repeatable and asynchronous research
tool that helps viewers decode the Congressional Record index
and track a bill.

Brief tutorials work for more than helping with a
research need. In Montana, a brief webcast was the best way
to sing the praises of Documents Data Miner 2 (DDM2).
Regionals typically help with questions about processing,
disposal, item selection, superseding, and other deposi-
tory issues. Many of these questions can be answered using
DDM2. At a state depository meeting a live demonstration
of DDM2 helped to show how versatile the tool is and had
a strong, positive impact on attendees. However, Montana
is physically a big state, and not all could attend the meet-
ing. The regional librarian recorded a quick demonstration
(similar to the one conducted at the depository meeting)
with ScreenToaster to share the experience and provide a
high-impact refresher.6 While the ScreenToaster tool is now
defunct, Jing provides a comparable experience. The tuto-
rial took half an hour to create and upload. It currently lives
on a Montana LibGuide related to government documents
administration tools and on YouTube. The regional librarian
is always happy to help with depository administration ques-
tions, but there have been fewer routine questions after the
creation of the DDM2 webcast.

While planned tutorials not only help a variety of patrons
to learn about a resource and allow the developer the ability to
plan out the training, on-the-fly videos can correlate directly to
a specific patron’s research needs. With more and more refer-
ence questions coming through chat and e-mail, it is some-
times hard to accurately describe in words how a user should
walk through the many databases and government websites we
offer, especially as each source has a different look and feel and
different placement of key features such as site searches.

On-the-fly tutorials have been used with great success at
the University of Minnesota. For example, a patron e-mailed
the library wanting to find census data for multiple geographic
locations and multiple variables (race, age, and income).

For success, the patron must effectively navigate American
FactFinder’s custom table feature—not an easy task for some-
one with limited understanding of the site. Nor is it an easy
task for a librarian to write out step-by-step instructions to
walk the patron through the involved process. With the use of
software such as Jing, a video tutorial can easily be developed
that allows the patron to see the research strategy the librarian
is using and to follow along at their own pace by starting and
stopping the video as needed.7

The clear advantage of these videos is the direct correla-
tion between showing the necessary resources and the patron’s
research needs at that particular time. This is also a disadvan-
tage to the videos in that they can be too specific; the research
processes they cover may not be usable for other research ques-
tions. However, given the option of spending ten minutes to
write out a step-by-step description of resources or spending
ten minutes to create a video that does the exact same thing
and actually shows the patron how to navigate multiple sites
and databases, the choice is simple.

Summary and conclusion
Each year, new software, new applications, and new technolo-
gies inundate the library field with new ways to reach out to
patrons and colleagues. The above examples show how two
regional libraries have used these evolving venues to support
the outreach and education mission of federal depository
libraries. These tools can be used to bring together (physically)
distant meeting participants in meaningful and productive
ways. These technologies can help create high-impact continu-
ing education opportunities at a fraction of traditional costs in
time and money. These applications and programs are the plat-
forms for anticipating training needs or for creating clear and
concise guidance at the drop of a hat.

But these examples are mere starting points for expan-
sion and further experimentation. The authors hope that these
examples spark your own ideas for communicating with users
and colleagues. New technologies help us to realize the pos-
sibility that no distance is too great to be bridged and that true
connection and help can be offered through virtual channels.

Kirsten J. Clark, Government Information and
Regional Depository Librarian, University of Minnesota,
Twin Cities Campus, clark881@umn.edu; Jennie
M. Burroughs, Government Documents Librarian,
University of Montana, jennie.burroughs@umontana
.edu.

20 DttP: Documents to the People Fall 2010

Clark and Burroughs

References
1.	 Kirsten Clark, “Regional Library Outreach,” University

of Minnesota Government Publications Library, 2010,
govpubs.lib.umn.edu/regional/outreach/outreach.phtml.

2.	 Lauren McMullen, “Government Information for
Librarians,” MSL Training Resources, 2009, tinyurl
.com/2fdvn3d.

3.	 Kirsten Clark, “Election 2008,” University of Minnesota
Government Publications Library, 2009, govpubs.lib.umn
.edu/regional/outreach/pww/elections2008minitex.phtml.

4.	 Kirsten Clark and Amy West, “Census 2010,” University

of Minnesota Government Publications Library, 2010,
govpubs.lib.umn.edu/regional/outreach/pww/census
2010webinars.phtml.

5.	 Jennie Burroughs, “Tracking Legislation: Tips
& Tricks,” YouTube, 2009, www.youtube.com/
watch?v=iA7XD-855sk.

6.	 Jennie Burroughs, “DDM2,” Government Documents
Administration, Mansfield Library, University of
Montana, 2009, libguides.lib.umt.edu/mtfdlp.

7.	 Kirsten Clark, “Census Search,” Jing Screencast, 2010,
tinyurl.com/28fzto4.

22 DttP: Documents to the People Fall 2010

feature

Introduction
Educational assessment, “the process of understanding and
improving student learning,” has been undertaken at many lev-
els of the academy, but the most elemental assessment occurs
within the classroom where there are many opportunities to
measure learning and the effectiveness of teaching methods.1
In June 2009, we reviewed the instruction of government
documents to lower-level undergraduates at Washington
State University with the objective of improving classroom
instruction to this population.2 We applied Gilchrist and
Zald’s “assessment cycle” to assess information literacy and a
set of “learning outcomes” based on the ACRL Information
Literacy Competency Standards for Higher Education (ACRL
Standards; www.ala.org/ala/mgrps/divs/acrl/standards/
standards.pdf) that were modified for government documents
instruction.3 Briefly, the tasks in the cycle are to write learning
outcomes, design a curriculum, select a pedagogical approach,
choose assessment techniques, and select criteria for evaluation,
after which the lessons learned are used to refine the tasks and
start the cycle again.

We began experimenting with new assessment tools in the
summer and then, for fall classes, incorporated more interac-
tive discussion and a classroom exercise for pairs. In this paper,
we provide an assessment of the changing instructional meth-
ods and content (curriculum) for three out of eight learning
outcomes based on feedback from class discussions, student
responses to Likert scale statements, short-answer questions,
and their end-of-semester bibliographies.

Learning outcome 1: Students learn how to
explore the organization and hierarchy of gov-
ernment entities and governmental publishing
bodies in order to anticipate how government

information can fill their information needs.
The student needs to know where to find informa-
tion about government organization and deter-
mine appropriate agencies and resources for their
research.

Using a mix of class discussion, mini-lecture, and dem-
onstration of online sources, the instructing librarian covers
information pertaining to federal government organization
(the three branches, main agencies, and entities that make up
these branches) and the types of publications produced by
each. During the session, students review resources for view-
ing organizational charts and finding government entities.
Examples of online tools the librarian demonstrates include the
U.S. Government Manual and the Federal Agency Directory
(www.lib.lsu.edu/gov/index.html). The latter is valuable for the
alphabetical and hierarchical lists, links to office/agency sites,
and the Directory Tool Box for searching agencies by name
keyword. Students were given time to experiment with the
online sources on their workstations.

Class discussion
The government documents librarian begins the class by engag-
ing the students and soliciting verbal responses to some basic
government questions: “What are the three branches of the
federal government?” or “What makes up the executive branch
of the government?” As students begin to respond and answer
these and additional questions, the librarian reinforces the
correct answers by writing them on the board, providing addi-
tional visual cues to the students. During this verbal give-and-
take, the librarian assesses the dynamics of student responses:
gauging levels of participation, whether they provide ready and
accurate answers, and if the group as a whole is understanding

Experiencing the
Assessment Cycle
Government Document Instruction to Undergraduates

B. Jane Scales and Marilyn Von Seggern

DttP: Documents to the People Fall 2010 23

Experiencing the Assessment Cycle

the discussion. Patterns of student knowledge become appar-
ent. We have noticed, for example, that students nearly always
identify the three branches of government but seem less certain
as to where departments are placed in the organization and the
types of publications that are distributed.

Online responses 1
Using a SurveyMonkey (www.surveymonkey.com) form
at the end of the session, we assess how well students have
retained their understanding of the basic structure of the U.S.
government and its agencies by asking them to respond to
a fill-in-the-blank factual question: “The ______________
branch of the federal government contains the Department
of Homeland Security and the President’s Office.” Over the
course of three semesters, students overwhelmingly answered
this question correctly, with only one student each semester
missing the question. Though this shows that they remem-
ber the discussion about the branches of government, in the
future, we plan to ask a more complex question or set of
questions to get a better idea of what they are learning during
the class time.

In a second section of the form, we ask them to assess
their own learning on a five-point Likert scale: “The govern-
ment organizations and agencies I learned about today gave
me ideas for publications I could use in my research paper.”
Our goal was to encourage students to reflect on their attitudes
about using government documents and gauge whether their
classroom experience had been helpful to their understanding
of the topic. Interestingly, we did note a modest improvement
in student responses to this question over the three semesters.
Student estimation of their own learning about organizations
and agencies that would provide ideas for research papers
rose from 3.70 (summer 2009) to 4.15 (spring 2010) on a
Likert scale of 1 (“did not learn anything useful”) to 5 (“what
I learned will be very useful”) (see table 1). This improvement
could be ascribed to the development of a more practiced,
interactive class session by the government documents librarian
or perhaps a sign of a bit more engagement by students, and it
signals that our efforts to revamp the class curriculum may be
having an effect.

Learning outcome 2: Students recognize differ-
ent types of government publications in order
to identify which type will provide material
appropriate for their information need. The stu-
dent needs to know that there are many different
types of publications published across government
bodies.

During nongovernment documents library instruction
sessions, undergraduates work on skills directed toward access-
ing journal articles and books. Without expanding their frame
of reference to consider additional types of information such
as hearings, executive orders, and court decisions, they would
be unlikely to correctly understand and use the variety of gov-
ernment documents available for their class research projects.
This class activity directs them to work in pairs to examine
a document (four to five different titles per class) and write
brief answers to questions such as, “What type of document
is it?”, “For whom and for what purpose was this published?,”
and “What features of this type of document make it useful or
valuable for research papers?”Answers to worksheet questions
are shared in class discussion at the end of the time period. As
with the earlier section, discussion related to this activity is
monitored for participation and understanding.

Online responses 2
The “one-minute paper” is an assessment tool that does not
take much time and can be used to obtain answers to factual
questions, estimates of student understanding of a subject,
or reflections on a question.4 Two questions were used in the
end-of-class SurveyMonkey form, the first of which required
students to name the types of documents published by the
legislative branch of the federal government: “The legislative
branch of the federal government publishes and distributes the
following type(s) of government document (name one or two
types).” We collected data over two semesters for this ques-
tion—fall 2009 and spring 2010 (see table 2).

Although students who attended the government docu-
ments session received the same instruction, the percentage of
two and three correct answers were noticeably lower during the
spring 2010 semester. This could in part be due to the lower
number of total students sampled during that time, instruction
that was less effective, or not enough time for the online sur-
vey. The ratio of honors students to non-honors students may
explain some of the difference, or students generally may be a
little less ambitious about answering by the second semester.

Table 1. Average Likert-scale responses to organizations and
agencies statement

Semester
Summer

2009
Fall

2009
Spring
2010

No. of students responding 12 95 34

“The government organizations
and agencies I learned about today
gave me ideas for publications I
could use in my research paper.”

3.7 3.71 4.15

24 DttP: Documents to the People Fall 2010

Scales and Von Seggern

Students who gave incorrect answers often cited “journal arti-
cles” as a type of document published by the legislative branch.

After the in-class activity and discussion sessions, students
were asked to spend approximately ten minutes searching for
government documents for their class projects. After search-
ing, students wrote their “one-minute paper” within the
SurveyMonkey form, in response to this request: “Enter the
title of one government document resource you found today
that is potentially useful to your research project.” Because the
instructions did not specify that they identify the type of docu-
ment they found, we looked for clues in the document title
entered by the student to determine if there was a prevalent
type of document they favored. Often comments were worded
in a way that identified the database they used to find a specific
document title. Congressional hearings and reports were over-
whelmingly the most common type. Agency webpages, reports,
and other agency publications came in second place. A small
number of laws and regulations were present in responses both
semesters. In the future, we may want to have them identify
the document type they found in their searches.

Student bibliographies 1
Finally, we were interested in looking at the types of govern-
ment documents students used for their project bibliographies.
(A more thorough assessment of the bibliographies is provided
in the next section.) The two sets of bibliographies were from
summer 2009, before significant instructional changes had
been implemented, and from fall 2009 when the newer, more
interactive classroom exercises were introduced. In the summer
semester bibliographies, for example, document types (when
apparent) were equally divided between more formal agency
reports/papers and government websites (URLs included).
Student who identified these websites did not cite any specific
title or document.

Learning outcome 4: Students access appropri-
ate government document databases that fit
the informational needs they have identified in

order to begin actively searching for informa-
tion. They can begin to do this when they know
about databases that are suitable for searching gov-
ernment documents, where to find these databases,
and some basic tips on searching.

With lecture and demonstration the librarian introduces
several databases for document discovery, including the library
catalog and USA.gov, and provides ten to twelve minutes for
students to search for documents pertaining to their project
topics. At the end of class, the students are asked whether they
found any documents that address their topics and to post
these document titles in the SurveyMonkey form. The student
research paper bibliographies can be used for assessment with
this learning outcome, too, and another question, “I learned
about databases and search engines for government documents
that will be useful for locating further resources for research
papers,” helps track new knowledge.

Online responses 3
We again used a Likert-scale exercise for student self-assess-
ment of their ability to access and identify appropriate govern-
ment documents (see table 3). While this question measures
attitude more than objective data, we found it helpful in assess-
ing whether students had thought they learned something of
use in class and whether they were more confident in accessing
government documents by using databases and search engines.
Over the course of the three semesters we used this particular
assessment piece, we saw a modest increase in positive student
attitude toward using these tools.

We analyzed the one-minute paper data relating to
resources useful to student research projects using Atlas.ti

(www.atlasti.com) software, an application designed specifi-
cally for qualitative assessment of text. This allowed us to
break down responses into a number of categories and to
compare student responses over the course of two semesters.
There were eighty-eight one-minute paper submissions dur-
ing the fall 2009 semester and twenty-nine during the spring

Table 2. Responses to government documents published by the legislative
branch question

Semester
Fall

2009
Spring
2010

No. of students responding 95 34

% at least one correct 92% 89%

% two correct 21% 10%

% three correct 18% 12%

% who gave an incorrect answer 18% 15%

Table 3. Average Likert-scale responses to databases and
search engines statement

Semester
Summer

2009
Fall

2009
Spring
2010

No. of students responding 12 95 34

“I learned about databases and
search engines for government
documents that will be useful
for locating further resources for
research papers.”

4 4.02 4.2

DttP: Documents to the People Fall 2010 25

Experiencing the Assessment Cycle

2010 semester (see table 4). We were interested in seeing how
many students were able to independently access and identify
a government document that would be appropriate for their
individual research projects. Students displayed varying degrees
of success with this task. Correspondingly, we received a wide
variety of responses, some of which included the title of the
document and the database used to access the document.
Other students identified a document they found by its topic,
sometimes accompanied by a government document database.
Occasionally they submitted only the name of the agency
they found most interesting or the database they found useful.
Finally, a number of students submitted the title of a docu-
ment used for the class exercise. Most likely these were not
relevant to their research and might have been named because
students could not find anything, did not have enough time, or
were not as engaged.

Student bibliographies 2
To assist with our assessment cycle project, one English
instructor provided us with anonymous copies of the bibli-
ographies from his students’ papers for two semesters. The
wording of the assignment remained the same both semesters.
Students were encouraged, but not required, to use govern-
ment documents as the government document library session
was only one of three library instructional sessions the students
attended. We analyzed these two sets of student bibliographies
with the Atlas.ti software. The first set includes a total of seven-
teen bibliographies produced by nine students during summer
2009. The second is composed of thirty-seven papers written
by seventeen students during fall 2009 (see table 5). The data
do not reveal any increase in the use of documents from the
summer to fall semesters. However, it does provide a baseline
of student performance from which we will be able to measure
change in the future.

Students used documents in 35.5 percent of papers the
first semester and 22 percent in the second semester. We

contrasted these numbers to data presented in the recent
article by Brunvand and Pashkova-Balkenhol, which focuses
on undergraduate use of government documents in annotated
bibliographies.5 Brunvand and Pashkova-Balkenhol considered
the students’ academic majors; health/mental health students
displayed the lowest use (39.4 percent), earth/space sciences
majors the highest (100 percent). While there are a number of
distinctions to be made in how that study and ours were con-
ducted, such as the length of instruction, it shows us that there
is potential for students to use online documents at a higher
rate than we are currently seeing.

Implications and next steps
This round of assessment revealed that identifying the ele-
ments of a resource and understanding types of publications is
difficult for students and is not being clarified in the instruc-
tion. Assessment pieces that asked about types of executive
documents and titles of useful documents gathered mixed
answers. Though by and large students seem to feel they
are learning about information that will be useful in their
research, one class session is not enough time for discovery
and practice so that the information is retained. The number
of government documents included in their research paper
sources seems low, but more analysis will show if the topics
lent themselves to the use of documents. Gathering and ana-
lyzing more bibliographies in future assessments will provide
data for comparison. The evaluation of class discussion and
exercises shows good participation and response, an indication
that more interactive and participatory instruction is having a
positive effect.

Our first use of these assessment tools will be thoroughly
evaluated before we embark on the cycle again. We may rewrite
the learning outcomes and curriculum, incorporate different
pedagogies, and devise more effective and reliable assessment
tools. While moving toward the goal of improving student
learning, other benefits accrue: teaching improves through

Table 5. Student bibliography data

Semester
Summer

2009
Fall

2009

No. of students responding 9 17

No. of papers 17 37

Number of papers using government documents 6 8

% of papers using government documents 35.20% 22%

Number of citations 117 327

Number of government document citations 9 15

% of government documents citations 7.60% 4.50%

Table 4. Analysis of student-selected documents in the “one minute paper”

Semester
Fall

2009
Spring
2010

No. of Students Responding 88 29

% document title 28% 10%

% government document database 16% 17%

% agency name 23% 10%

% library catalog / general database 2% 7%

% document used in class discussion 5% 34%

% didn’t find anything or no answer 17% 3%

26 DttP: Documents to the People Fall 2010

Scales and Von Seggern

focus on effective ways to address the learning outcomes and
curriculum; experience with assessment tools and techniques
leads to a better understanding of how to measure learning;
and research shows that students learn more when they partici-
pate in assessment in their classrooms.6

To expand assessment, we plan to invite instructors to
participate in a government document research unit for which
they require students to use government documents in their
papers and allow us to more thoroughly assess student learning
through instruction sessions. We also want to step up the gov-
ernment documents instruction available to lower undergradu-
ates by improving the “friendliness” of the libraries’ govern-
ment documents webpages so that students are encouraged to
return to explanatory materials after class. An online guide or
tutorial could play a role in real-time class instruction and be
their after-class connection for the databases and resources they
learned about during the instruction.

B. Jane Scales, Distance Learning and Instruction
Librarian, Holland and Terrell Libraries, Washington
State University, scales@wsu.edu; Marilyn Von
Seggern, Government Information Librarian, Holland
and Terrell Libraries, Washington State University,
m_vonseggern@wsu.edu.

References
1.	 Megan Oakleaf, “The Information Literacy Instruction

Assessment Cycle: A Guide for Increasing Student
Learning and Improving Librarian Instructional Skills,”
Journal of Documentation 65, no. 4 (2009): 540.

2.	 Marilyn Von Seggern and B. Jane Scales, “The
Assessment Cycle: Improving Learning and Teaching in
Government Documents Instruction,” DttP: Documents
to the People 37, no. 3 (2009): 31–35.

3.	 Debra Gilchrist and Anne Zald, “Instruction and
Program Design through Assessment,” in Information
Literacy Instruction Handbook, eds. Christopher N. Cox
and Elizabeth Blakesley Lindsay (Chicago: American
Library Association, 2008): 165–66.

4.	 Catherine M. Wehlburg, Meaningful Course Revision;
Enhancing Academic Engagement Using Student Learning
Data (Bolton, Mass.: Anker, 2006), 20; Elizabeth
Choinski and Michelle Emanuel, “The One-Minute
Paper and the One-Hour Class,” Reference Services
Review 34, no. 1 (2006): 150.

5.	 Amy Brundvand and Tatiana Pashkova-Blakenhol,
“Undergraduate Use of Government Information: What
Citation Studies Tell Us about Instruction Strategies,”
portal: Libraries and the Academy 8, no. 2 (2008):
197–209.

6.	 Oakleaf, 541.

DttP: Documents to the People Fall 2010 27

feature

Library materials in microform are acquired for a
variety of reasons: 1) to obtain rare books, journals,
manuscripts, archives, and other needed information
sources that are either unobtainable or prohibitively
expensive in their original form; 2) to replace items that
are printed or written on badly deteriorating paper; 3)
to furnish a working copy of rare and fragile books; 4) to
replace large, bulky volumes such as newspaper volumes
with a compact form that is easier to handle and use; or
5) to replace printed sources with copies in microform to
in order to save stack space.

—Rolland E. Stevens, “The Microform Revolution,”
Library Trends 19, no. 3 (January 1971): 379.

The “Microform Revolution” that Rolland E. Stevens
described in the early 1970s has of course long since been

superseded by the “Digital Revolution.” Although Stevens’ first
three reasons for acquiring microforms still hold true to the
extent that desired materials are either unavailable or prohibi-
tively expensive in digital form, his fourth and fifth reasons
have been rendered obsolete in recent years. While microforms
are indeed more compact than their print equivalents and save
stack space in libraries, they’re being replaced by digital ver-
sions that take up no stack space at all and that are vastly more
popular with patrons.

Stevens’ article was published in an issue of Library Trends
devoted to the topic of “book storage.” In that context, Stevens
focused on only his fifth reason for acquiring microforms, “the
space-saving aspect,” while acknowledging that “the librarian
is seldom motivated by one [reason] alone.”1 Like acquisition
decisions, collection management and disposition decisions
are driven by multiple factors—but the space they occupy is
unquestionably a crucial factor. As libraries increasingly look to
renovate on-campus collections spaces into user spaces (group

and individual study rooms, expanded soft seating, study cafes,
presentation practice rooms with sophisticated hardware and
software), those rows of dun-colored microform cabinets sud-
denly seem to be taking up a lot of valuable real estate. Libraries
that reach the point of diminishing returns in adjusting the
footprint of their on-campus print collections through transfer
to off-site shelving, fewer acquisitions, and discards may turn
their attention to microforms and the space they occupy.

Many government documents librarians manage sizable
microforms collections comprised of both depository and com-
mercial materials and should be ready for their library’s admin-
istrators to ask—indeed, should be asking themselves—“Do we
need to keep all these microforms?” and “Do we need to keep
all these microforms right here?”

A library with 4.7 million microform units (the mean
number of microform units held by Association for Research
Libraries’ members in 2007–08), give or take a few million,
may find it useful to focus on a subset of the materials as a
first step toward large-scale collection management decisions.2
Those microforms with stable digital equivalents are potentially
a sizable subset of a library’s government documents microform
collections, and because they represent duplicative content for
libraries that have ongoing access to the digital version of the
content, they may be the easiest subset to tackle when looking
to downsize the on-campus footprint of microforms collec-
tions. Will anyone miss them when they leave campus, when
their digital versions are so readily available? Although they
seem obvious candidates for withdrawal, there are some issues
to consider before firing up the shredder.

The question of when a digital collection of government
documents, whether produced and disseminated governmen-
tally or commercially, can safely be deemed “stable”—that is,
reliably available to users, with adequate assurance that content
will not be deleted or corrupted—is not necessarily a settled
matter with consensus in the documents community, and

Do We Need All These Microforms
. . . Right Here?
Julie Linden

28 DttP: Documents to the People Fall 2010

Linden

comfort levels with any given digital collection’s preservation
and access assurances will vary among libraries and librarians.
One library may feel that the “perpetual access” clause in a
license for a commercial product is practically actionable if
necessary and that tangible holdings of the same material can
be discarded; another library may want to protect its invest-
ment by hanging on to the tangible materials “just in case”
(especially if that library lacks the technological infrastructure
for hosting a large and complex digital collection itself). While
some depository librarians devote their energies to finding
scalable approaches to access and preservation for digital gov-
ernment documents, what should we all do with the tangible
equivalents in the meantime?3

Libraries evaluating the ongoing management of their
tangible collections in light of digital equivalents will do so
in the context of evolving community conversations about
digital stability, but for the moment what counts as “stable” is
defined locally and tautologically—that is, if the library mak-
ing the decision feels any given digital collection is stable, then
it’s stable. And when a library has reached a comfort level with
the stability of digital versions of microform collections, it’s
time for that library to consider appropriate microforms dis-
position scenarios.

Without making any claims for the stability of any of the
following resources, here are some examples of digital govern-
ment documents collections, both commercial and noncom-
mercial, that a library might consider stable:

●● American State Papers and the U.S. Congressional Serial Set;
●● Congressional Research Service reports;
●● GAO reports; and
●● United Nations official documentation.

When evaluating the microform versions of such collec-
tions in light of the digital versions, there are several factors to
consider besides the stability of the digital editions. Are the col-
lections truly equivalent in terms of content? Complete micro-
form editions exist for some of these digital collections (such as
American State Papers); in other cases, the content of the micro-
form and digital collections does not completely overlap (for
example, GAO reports). Are there partial or complete print
editions of these collections? Are the collections commercially
or governmentally produced (and if the latter, are there deposi-
tory requirements that guide disposition decisions)? Is the col-
lection static or growing, and if the latter, should only one for-
mat continue to be acquired by the library? Is the quality of the
digital version adequate, or does it contain unreadable images,
messy OCR, or a badly designed interface that drives users

to seek out the microform? Use—or nonuse—of the micro-
form versions is a factor that can easily be gauged with simple
collection-specific refiling statistics. As with the criterion of
stability, different libraries considering these factors will reach
different answers to the question of when a digital collection is
“good enough” and “complete enough” to consider removing
microforms from on-campus public space. Presumably in mak-
ing such decisions a library will apply the same principles and
criteria it uses to determine disposition of its print government
documents collections and its print collections overall.

Let’s suppose, then, that for one or more microform col-
lections with stable, “good enough,” and “complete enough”
digital versions, a library answers the question “Do we need
to keep all these microforms right here?” with a “No.” Moving
microforms out of on-campus public space could mean mov-
ing them into on-campus nonpublic space (some sort of base-
ment room comes to mind), perhaps for mediated retrieval for
patrons, perhaps as a “dark archive” (a concept explored more
fully below). Those libraries with an off-campus storage facility
may consider transferring microform collections there, espe-
cially if the facility is intended for “low-use” materials and the
microforms fit that criterion. Of course, libraries should also be
asking, “Do we need to keep all these microforms at all?” and
considering withdrawal.

The September 2009 Ithaka S+R report What to
Withdraw? Print Collections Management in the Wake of
Digitization provides extremely useful approaches that can be
applied to microform collections management.4 For starters,
the Ithaka report takes a “system-wide perspective,” a familiar
perspective to depository librarians, who are accustomed to
thinking about the entire depository system, their library’s role
within the system, and both local and system-wide implica-
tions of collection management decisions.5

For microforms that are widely held—or in the case of
FDLP collections, held by regional depositories with a statutory
guarantee of retention (as long as regionals stay in the FDLP)—
withdrawal may be an easy decision for many libraries, because
“someone else” will hang on to these materials. Because it’s
unlikely that a library that withdraws such microforms will ever
want to access them again, the knowledge that copies remain at
other institutions may feel like sufficient insurance against the
seemingly improbable loss of the digital equivalent. However, in
the absence of a legal framework dictating which libraries must
retain materials, how do members of the government documents
library community ensure that not all libraries discard certain
materials, leaving no tangible copies as a backup to digital ver-
sions, and that not too many libraries retain, thus bearing unnec-
essary collections maintenance costs for tangible materials that

DttP: Documents to the People Fall 2010 29

Do We Need All These Microforms . . . Right Here?

are unlikely to be used?
Enter the concept of the dark archive, which the

GPO explored for FDLP collections in a couple of 2004
documents.6 The Decision Framework for Federal Documents
Repositories discussion draft, which the Center for Research
Libraries prepared for the GPO, defined a dark archive as
“a collection of tangible materials preserved under optimal
conditions, designed to safeguard the integrity and important
artifactual characteristics of the archived materials for spe-
cific potential future use or uses. Eventual use of the archived
materials (‘lighting’ the archives) is to be triggered by a speci-
fied event or condition. Such events might include failure or
inadequacy of the ‘service’ copy of the materials”7 That
sounds like exactly the assurance government documents
librarians need to proceed with discarding their microform
collections with stable digital equivalents, although such a
dark archive would ideally also include commercially-pro-
duced microform sets of government documents as well as
depository materials from other countries and IGOs.

The Ithaka report, which is focused on print journals, is
skeptical about the possibility of establishing a dark archive
for those materials: “The preservation of adequate copies of all
backfiles in dark archives would be an enormously expensive
and challenging undertaking, because assembling, validating,
and storing these materials would require monumental invest-
ment. It is challenging to imagine how such a model could
be effectively funded given the decentralized nature of the
library system.”8 (“Validating” the “adequate copies” includes
the enormous task of “page verification . . . in order to pro-
vide adequate reassurance to allow widespread withdrawal of
print.”)9 Even a less exacting model, one that does not include
page verification but perhaps requires a greater number of
copies to be retained as fail-safes, is organizationally daunt-
ing to consider. The Ithaka report wrestles with the question
and includes recommendations about “building a system” for
print preservation that would preserve an optimal number of
copies to allow most libraries to withdraw their print jour-
nals.10 Although the authors are champions of a system-wide
solution, they acknowledge that “binding together individual
repositories and library commitments for wide varieties of
different types of materials will prove to be a key challenge”
and ask “How will responsibility be apportioned and commit-
ments vocalized?”11

In the absence of such a system (except, as noted already,
the FDLP regionals), libraries leery of discarding micro-
form collections because they could serve as a backup in the
event of the digital versions’ failure might find it worthwhile
to establish a local dark archive. A library with adequate

nonpublic storage space—say, a room in the basement—could
move its microform collections to such a space, providing that
principles, policies, and a timeline for reconsideration are doc-
umented. Microforms could stay in their cabinets. Collection-
level catalog records could be modified to reflect the “dark
archive” status of these materials and direct users to the digital
versions. Conditions that would trigger access could be docu-
mented; these should be few and simple: the unavailability or
corruption of the digital version for a predetermined length
of time (for example, a digital collection is inaccessible for
technical reasons for X number of days; a particular document
that should be in a digital collection cannot be found or is
incomplete, and a digital copy cannot be provided within X
number of days). The most difficult task may be for the library
to remember to revisit these collections periodically (“It’s been
ten years since we put those fiche in the dark archive, and we
have never needed to touch them. Do we still need them at
all?”)—but as long as microforms are taking up some library
space, they will never be completely out of sight and out of
mind, as the library and its parent institution will always be
driven to think about optimal uses of all library space.

While on paper this go-it-alone approach may seem less
efficient than a collaborative solution that establishes a small
and optimal number of dark archives, it is not likely to be
expensive in the short term—certainly no more expensive than
maintaining these collections in accessible space, where they
represent a lost opportunity to do something else with that
space. A local dark archive can protect a library’s investment
in these materials while the community continues to work on
system-wide solutions to tangible backups for digitized col-
lections or we all get so comfortable with digital preservation
agreements and mechanisms that we discard without hesita-
tion. (Perhaps “Microforms: Discard without Hesitation” will
be the title of a DttP article on this topic a few years hence.) A
local dark archive also allows a library to clearly ascertain use
of the materials transferred there; because use will always be
mediated, librarians can keep track of whether, when, and why
the collections need to be accessed, which can inform future
retention decisions when the dark archive space is inevitably
revisited by administrators.

Though “the microform revolution” is long over, “the
microform transition” is now well under way. Government
documents librarians should actively manage that transi-
tion with data-driven, locally contextualized decisions about
retention, withdrawal, and housing. A basement dark archive
may be a good five-to-ten year approach for one library; off-
campus storage may work for another; yet another library
may put its energies into finding a system-wide approach,

30 DttP: Documents to the People Fall 2010

Linden

whether on a regional or national level. But all of us need
to eyeball those cabinets and ask ourselves, “Do we need all
these microforms . . . right here?”

Julie Linden, Librarian for Government Information,
Political Science, and International Affairs, Yale
University, julie.linden@yale.edu.

References
1.	 Rolland E. Stevens, “The Microform Revolution,”

Library Trends 19, no. 3 (Jan. 1971): 380, 379.
2.	 Martha Kyrillidou and Les Bland, eds., ARL Statistics

2007–2008 (Washington, D.C.: Association of Research
Libraries, 2009), 39, www.arl.org/bm~doc/arlstat08.pdf.

3.	 For a prominent U.S. example of a distributed approach
to ensuring access to and preservation of digital deposi-
tory documents, see “GPO Joins Alliance for Digital
Preservation,” news release (Washington, D.C., GPO,

June 14, 2010), www.gpo.gov/pdfs/news-media/
press/10news19.pdf and “GPO Joins LOCKSS: Digital
Deposit a Reality,” Free Government Information (FGI),
June 15, 2010, freegovinfo.info/node/3017.

4.	 Roger C. Schonfeld and Ross Housewright, What to
Withdraw? Print Collections Management in the Wake
of Digitization (Ithaka S+R, Sept. 2009), tinyurl.com/
yz3mr8q.

5.	 Ibid., 3.
6.	 Center for Research Libraries, Decision Framework for

Federal Document Repositories, discussion draft, Apr. 12,
2004, www.access.gpo.gov/su_docs/fdlp/pubs/decision-
matrix.pdf; GPO, Collection of Last Resort, discussion
draft, Apr. 6, 2004, www.access.gpo.gov/su_docs/fdlp/
pubs/clr.pdf.

7.	 Center for Research Libraries, Decision Framework, 1.
8.	 Schonfeld and Housewright, 20.
9.	 Ibid.

10.	 Ibid., 23.
11.	 Ibid., 21.

32 DttP: Documents to the People Fall 2010

feature

L eading libraries, in partnership with the GPO, are trans-
forming the almost two hundred-year-old geographi-

cally distributed FDLP from the print to web environment.
Working with the Stanford University Libraries’ Lots of Copies
Keep Stuff Safe (LOCKSS) team (www.lockss.org), librar-
ies will protect government documents published via GPO’s
Federal Digital System (FDsys, www.fdsys.gov) in a distributed
digital preservation system called LOCKSS-USDOCS.1 These
actions will ensure that current and future citizens will have
access to authentic and authoritative documents including
but not limited to the Budget of the United States Government;
Federal Register; Code of Federal Regulations; United States Code;
Congressional Record; congressional reports, hearings, and docu-
ments; congressional bills; public laws; Public Papers of the
Presidents of the United States; and GAO reports.

This work builds upon the community of libraries who are
already using the LOCKSS system to preserve GPO documents
harvested from GPO Access (1991–2007).2 LOCKSS-USDOCS
maintains libraries’ vital role as players in the digital informa-
tion infrastructure. The preservation of federal documents is too
important to be left to the federal government alone.

Please join us!
At a time when some depository libraries are considering
dropping out of the FDLP, LOCKSS-USDOCS provides an
alternative. While many libraries do not have sufficient space
to house their print collections and are moving to free up space
by moving their print collections off-site or deaccessioning
them altogether, LOCKSS-USDOCS offers them a secure way
to free up space while ensuring access to essential government
information resources. Rather than abandoning their vital soci-
etal role of preserving government information for future gen-
erations, libraries are able to be full participants in the digital
government information future.

Libraries have been extremely effective in providing access

to and long-term preservation of print materials in spite of
the fact that the management and preservation of print col-
lections are difficult and time-consuming tasks. Distributed
print collections protected government information from
inadvertent loss and from attempts to change or censor the
historical record. In the print world, libraries have many cop-
ies of most things. Lots of physical copies are a hedge against
physical calamities and attacks. With copies scattered around
the world, held under different legal, administrative, and finan-
cial regimes, it was and still is, practically speaking, impossible
to destroy or alter all copies. It is not enough to have copies in
multiple locations; it is also necessary for those different copies
to be independently managed. Paper collections, in this sense,
are what we call tamper evident.

Authenticity, a critical feature to have in any trusted
government information infrastructure, is enhanced and
strengthened with a distributed collection. In the current, non-
distributed collection environment, digital government infor-
mation has been altered without notice.3 While there are no
documented instances of this happening to GPO content, the
potential is there as long as GPO’s servers continue to be the
exclusive source for government information. Multiple copies
on geographically disparate servers allow possible alterations to
be detected and corrected, thus protecting against deliberate
tampering. LOCKSS-USDOCS explicitly does this. Research
suggests that only a large-scale network attack lasting months
could successfully change content stored in a LOCKSS net-
work.4 A web is much stronger than a silo.

Fortunately, digital collections don’t take up much space
and the cost of digital storage continues to decline. Foresighted
librarians are continuing to build and preserve collections by
collecting and preserving digital content. They are ensuring their
libraries’ role in society and are building a tamper evident library
system just as the FDLP has provided for almost 200 years.

The FDLP world of distributed physical collections is

Preservation for All
LOCKSS-USDOCS and Our Digital Future

James R. Jacobs and Victoria Reich

DttP: Documents to the People Fall 2010 33

Preservation for All

tamper evident. In order to withdraw a publication from
depository collections, GPO must notify the holding libraries
of the item to be withdrawn and order them to either return
the publication to GPO or destroy it. Sometimes withdrawal is
appropriate and libraries comply.5 But in some instances, pub-
lications are withdrawn needlessly or explicitly to protect the
government’s reputation. In these instances, depository librar-
ians have been known to create a loud hue and cry that often
results in the withdrawal order being canceled.6

In the paper and ink world, libraries have played a key role
in democracy, particularly with regard to government informa-
tion, by making government publications available and tamper
resistant for the long term. In the digital age, libraries will be
able to play the vital role of protecting the digital public record
by building a tamper evident preservation network using the
LOCKSS system. No centralized preservation model—even
if that model has physically distributed mirror or backup
copies—provides tamper evident protection. In a centralized
archive, no public process need be followed to alter or remove
information. A simple delete command is all it takes.

In addition to tamper evidence, there are myriad reasons
why a distributed digital preservation system for govern-
ment information is necessary. Among them are: protection
from natural disasters, server outages, and so on; assurance of
authenticity; prevention of surreptitious withdrawal or tam-
pering of information; and building local services for local
collections.

While the government itself plays a vital role in creating
government information, it cannot guarantee the preservation
of federal documents by itself. This job is also too important to
outsource to private services that rely on profit to select what to
preserve. There are no private services that provide distributed
digital preservation and none that are tamper evident.

Here’s an opportunity to work with your library colleagues,

with the GPO and other government officials, and with activists
to preserve government documents in a distributed digital pres-
ervation network for current and future citizens.

Contact James Jacobs (jrjacobs@stanford.edu) for infor-
mation; there are no additional costs for LOCKSS Alliance
members. Special pricing is available for libraries wishing to
participate in LOCKSS-USDOCS project and host a U.S. gov-
ernment LOCKSS box.

James Jacobs, Government Information Librarian,
Stanford University, jrjacobs@stanford.edu; Victoria
Reich, Director, LOCKSS Program, Stanford University,
vreich@stanford.edu.

References
1.	 A full list of LOCKSS-USDOCS libraries is at lockss

.org/lockss/Government_Documents_PLN.
2.	 GPO Access documents were harvested by Carl Malamud

and hosted publicly at bulk.resource.org/gpo.gov.
3.	 Scott Althaus and Kaley Letaru, “Airbrushing History,

American Style,” Nov. 25, 2008, www.clinecenter.uiuc
.edu/airbrushing_history.

4.	 TJ Giuli et al., “Attrition Defenses for a Peer-to-Peer
Digital Preservation System,” Proceedings of the 2005
USENIX Annual Technical Conference, Apr. 2005, www
.eecs.harvard.edu/~mema/publications/hotel.pdf.

5.	 For a list of government documents withdrawn
from the FDLP 1981–2009, see snipurl.com/
fdlp-recalls-1981-2009.

6.	 “Department of Justice Rescinds Order to Have Libraries
Withdraw/Destroy Publications,” ResourceShelf, Aug. 2,
2004, bit.ly/bCTiXP.

34 DttP: Documents to the People Fall 2010

Review

The Who, What, and Where of
America: Understanding the American
Community Survey. Deirdre A.
Gaquin. Lanham, MD: Bernan Press,
2010. $95. ISBN: 978-1-59888-398-5.

The primary goal of the newest
addition to the U.S. Census Bureau’s
modified decennial census program, the
American Community Survey (ACS), is
to provide snapshots of our communi-
ties in the years between the decennial
censuses. For this reason, the ACS has
been a welcome addition to the data
program despite its challenges. Because
of our rapidly changing demographics,
community planners and government
officials need access to more current data
than the decennial census can provide.
An event like Hurricane Katrina points
to the necessity of having up-to-date
data for emergency response planning.

Despite this benefit, the ACS can be
difficult to use, thus the justification for
The Who, What, and Where of America.
The ACS sample size is much smaller
than the original census long form.
To compensate, the Census Bureau
has created a tiered approach to data
releases (one-year estimates, three-year
estimates, and five-year estimates) in
which the sample sizes are larger with
each release and therefore information
is available for smaller geographies. In
other words, the one-year estimates are
for geographic areas with 65,000 people
or more; the three-year estimates are for
geographic areas with 20,000 people or
more; and the five-year estimates are for
all geographic areas. In contrast to the
decennial census data release, this tiered
approach can be confusing for students
and researchers.

In The Who, What, and Where of
America, Gaquin provides a good over-
view of the major challenges and benefits
of the American Community Survey in
addition to providing data for the 2005–
07 three-year estimate. This Bernan Press
publication is the newest addition to the
County and City Extra Series, which
includes the popular County and City
Extra and Places, Towns, and Townships.
The two introductory chapters—
“Understanding the ACS” and “Using
the ACS”—are helpful for setting the
scene, explaining the details of the ACS,
and comparing it with the decennial
census. The book’s organization may be
confusing for someone new to the details
of the ACS, but Gaquin guides readers to
additional information from the Census
Bureau.

The “Who, What, and Where”
of the title is the organizing structure
for the book, and admittedly a clever
approach. The “Who” section cov-
ers demographic characteristics such
as age, race/ethnicity, and household
structure. The “What” section details
education levels, employment, and
income; while the “Where” presents a
picture of migration patterns, housing,
and transportation in the United States.
Each thematic section begins with a
narrative description of the condition
of the United States for the 2005–07
period and closes with detailed tables
from ACS data available in American
FactFinder. Gaquin provides the
American FactFinder table numbers
for users to refer to for additional data.
Because she is using the 2005–07 three-
year estimate, data tables are available
for all states, all metropolitan areas, and

counties and cities with populations of
20,000 or more.

Gaquin provides useful and com-
plete commentary to assist users in
understanding the ACS. The narrative
introduction would certainly be useful
for a patron needing an entry point to
the survey. Additionally, the reference
tables are a well-constructed alternative
to American FactFinder’s somewhat con-
fusing interface. For these reasons, the
book would serve well as a ready refer-
ence source for certain demographic and
socioeconomic characteristics.

Similar to other efforts at repackag-
ing government information, however,
little information is unique in this
publication and much can be found
for free through American FactFinder
(factfinder.census.gov) and the Census
Bureau’s Compass Handbooks (census
.gov/acs/www/UseData/Compass/hand
book_def.html). Its usefulness, especially
in the long term, is fairly limited because
of its focus on a partial collection of
demographic and socioeconomic charac-
teristics in a specific three-year estimate.

In a year filled with budget crises, I
would be reluctant to purchase a work
with such limited scope and shelf life,
especially as a print volume. This pub-
lication would have been much better
served in an e-book format. Considering
the price of the book and its specificity,
I do not consider it an essential volume
for libraries with limited budgets for
print materials or space constraints.
—Lynda M. Kellam, Data Services &
Government Information Librarian,
University Libraries, University of North
Carolina at Greensboro, lmkellam@uncg
.edu

36 DttP: Documents to the People Fall 2010

‘Round the Table   •   wikis.ala.org/godort

The Washington, D.C., heat and
humidity at the June 2010 American
Library Association Annual Conference
was confounding. Attendees were broil-
ing, wilting, and dripping, getting from
point A to point B exhaustedly but
in good cheer. We bussed, “Metro’d,”
walked, and shared cabs, grateful for air
conditioning and rare breezes. Despite
all, it was a solid conference for our
round table, and our determination
trumps weather and inconvenience any
day. GODORT had fewer meetings
overall: the Awards and Conference
Committees say they don’t need to
meet at Annual and we did not hold
a GODORT Update. There will be
a GODORT Update at Midwinter,
when it doesn’t compete with so many
programs and Annual’s supersized
exhibit hall. GODORT chair Amy
West convened efficient, brief Steering
and Membership meetings; the draft
minutes of which should now be posted
on the wiki. To cool down, we shared
a happy hour with toddlers, cutting in
on their weekly play date at The Reef
in Adams Morgan. Our awards recep-
tion at the U.S. Naval Observatory was
nothing short of spectacular, leading
member Justin Otto to exclaim, “This is
GODORT’s finest hour!”

The GODORT Program
“Librarians & Archivists: Together
We Can Save Congress” featured
Robin Reeder, archivist, U.S. House of
Representatives; Cass Hartnett, librar-
ian, University of Washington; and
Linda Whitaker, librarian and archivist,
Arizona Historical Foundation; it drew
a healthy crowd and was quite lively,
leading us to hope for future collabora-
tions with archivists and curators. Linda
Whitaker was our “embedded archivist”

on Sunday and Monday, a liaison to
the Society for American Archivists
Congressional Papers Roundtable.

At the Federal Documents Task
Force, dean of libraries Judith Russell,
University of Florida, presented the
Proposed Southeast Region Guidelines
for Management and Disposition of
Federal Depository Library Collections,
approved by directors of the Association
of Southeastern Research Libraries
(ASERL). It is a means for dialogue
between all stakeholders about how to
manage FDLP collections as a regional
asset. Bill Sudduth, University of South
Carolina, spoke about ASERL’s “Centers
of Excellence,” which is the develop-
ment of two comprehensive-as-possible
cataloged FDLP print collections held
collaboratively across federal depository
libraries in the Southeast. He focuses
on collecting Department of Education
materials. Ric Davis, acting superinten-
dent of documents, has communicated
with the Joint Committee on Printing
regarding ASERL’s guidelines. Davis
described the growth of FDsys (www
.gpo.gov/fdsys) and sunsetting of GPO
Access, contracting with Zepheira to
manage GPO’s PURLs, and new hires
at GPO.

The State and Local Documents
Task Force (SLDTF) discussed how to
classify state and local documents. John
Phillips, Oklahoma State University, and
Jennie Gerke, University of Colorado
at Boulder, described their institutions’
use of a version of the Jackson system
for classifying. Also discussed: classifica-
tion of websites and municipal material.
Two face-to-face meetings per year seem
worthwhile for SLDTF, a group that
relies on virtual participation for many
projects. Program ideas: state and local

approaches to e-government and data
curation. SLDTF seeks a webmaster and
additional liaisons.

We know that the International
Documents Task Force discussed the
World Bank’s “freeing” of their data
products and other cool topics. Check
the wiki for more details, where you
can also catch up with the Program
Committee.

Three cheers for the GODORT Ad
Hoc Committee on Communications
for reviewing the committee’s Midwinter
2010 recommendations and a draft doc-
ument on emerging technologies, with
a schedule for improving GODORT
communications. The recommendations
were approved at GODORT Steering II.
In sum: (1) the GODORT wiki should
be used to store and display informa-
tional content for members and non-
members, (2) the GODORT presence
on the ALA website should be reduced
to a point of entry directing people to
the wiki and ALA Connect—useful
historical content should be migrated to
the wiki, and (3) committees and task
forces should migrate content from their
ALA website pages to the wiki prior to
the 2011 Midwinter Meeting, coordi-
nating their work with the GODORT
website administrator. These changes do
not require bylaws revisions.

Ever wondered why the Policy
& Procedures Manual (PPM) lacks
chapters on the Steering Committee or
communications practices? So did the
Bylaws & Organization Committee,
which drafted these new chapters and
distributed them at Steering I. The wiki
version of the PPM (a PDF file) is the
official version and all links should point
to it. Wording and structural concerns
exist within the 100-plus page PPM.

GODORT 2010 Annual Conference Highlights
Cass Hartnett

DttP: Documents to the People Fall 2010 37

‘Round the Table   •   wikis.ala.org/godort

Word source documents mounted on
the wiki may streamline revisions. All
committees will review their chapter
and insert comments by a deadline
announced via ALA Connect. One idea:
require chairs/coordinators to submit
an annual “what we accomplished”
report each year to aid in compiling
GODORT histories. At Steering I,
Bylaws proposed that the GODORT
treasurer retain unexpended vendor
donations to fund the following year’s
Awards Reception; the proposal passed.
GITCO is making minor changes to
their charge in the bylaws; they are
drafting a revision.

At the meeting of the Cataloging
Committee, Amy West led a discussion
of efforts to bring research data under
something akin to bibliographic control.
Pieces of information within research
data should be searchable and findable,
like records in an online catalog, but
descriptive and linking methods are not
yet developed. Projects like the OSTI
semantic web show promise in going
beyond frequency-based discovery to
incorporate latent relationships in the
data. Also discussed: separate GPO
formats policy creating a cataloging
time lag, a contract problem processing
microfiche records at GPO (exacerbated
by the laying off of most catalogers
involved), slowness converting multiple
856 fields in bibliographic records to
single 538’s, and the impending load of
240,000 records from MARC Report
into OCLC WorldCat. Laurie Hall and
Manisha Bhattacharyya from GPO were
also present.

The Development Committee is
working on GODORT’s first official
fundraising “ask letter,” to go out this
fall. Other topics during the meet-
ing included: having a presence in
DttP on a regular basis, regularizing

acknowledgments of gifts and contribu-
tions, and developing additional reve-
nue-generating activities and partners.

Sunday’s Education Committee
meeting centered on geographic infor-
mation software (GIS) in libraries,
with introductory statements by Marcy
Bidney, Penn State University; Michael
Karbinos, National Geographic Society;
and Robbie Sittel, Tulsa City-County.
Kathy Bayer reported on GPO’s educa-
tion related activities. Dorothy Ormes
conveyed (via the Education Assembly)
Louisiana State University’s call for
letters of support for their library/
information science program to the
Board of Supervisors at slis@lsu.edu.
The Literacy Assembly (reports liaison
Aimee Quinn) wants to cooperate with
GODORT for literacy training about
the U.S. Government and online lit-
eracy. Education’s federal competencies
for government information librarians
will remain in PDF format for the intro-
duction and principles sections, while
the resources section is an updatable
wiki. For state/local competencies, the
committee will use existing documents
from the GODORT wiki. The IDTF is
working on international government
information competencies.

GPO briefed the Government
Information Technology Committee
(GITCO) on FDsys and the collection
migration. GPO has begun to work
with Congress on accepting external
content and draft content into FDsys.
GPO and Depository Library Council
are prioritizing future FDsys features;
FDsys will pilot PACER data by March
2011. GPO has contracted with gov-
pulse.us to create a Federal Register 2.0
project to debut in late July 2010; GPO
has no immediate plans to partner with
data.gov. Trustworthy Repositories
Audit and Certification for FDsys may

take about a year. GPO participates in
preservation and authentication con-
ferences; they are revising their 2005
authentication white paper and holding
an “industry day.” GPO is soliciting for
papers/posters for the 2011 Imaging
Science and Technology Archiving con-
ference. GITCO reviewed their Ad Hoc
Subcommittee on Tools for Training and
Knowledge Sharing report, now on the
wiki. They will work with the ACRL
Numeric and Geospatial Data Services
in Academic Libraries Interest Group as
appropriate. GITCO wants to use ALA
Connect to match technology experts
within GODORT with members need-
ing assistance via tutorials, conference
calls, and so on.

The Legislation Committee dis-
cussed three resolutions (see below), the
ASERL discussion draft, and President
Obama’s nomination of William J.
Boarman to become the public printer
of the United States. The library com-
munity does not expect to hear directly
from Boarman until after his confirma-
tion. LegCom is considering a program
showcasing federal government and
academic digitization projects. They
worked on three resolutions: faster
FOIA, the resolution to JCP on the pro-
posed joint GPO and LC digital pilot
project, and a resolution thanking the
current public printer for his service.
The first two resolutions passed at the
GODORT Membership meeting, and
were forwarded to COL-GIS; the third
won’t be held until Boarman has com-
pleted his nomination process.

GODORT Steering approved the
Membership Committee’s proposal for
a GODORT Facebook pilot project,
part of our outreach to library school
students and librarians using social
networking. The page will highlight
GODORT activities and resources for

38 DttP: Documents to the People Fall 2010

‘Round the Table   •   wikis.ala.org/godort

any librarian working with government
information. A progress report is due
by ALA Annual 2011, and the group
will continue or disable the site based
on use, relevance, and so on. Six people
requested GODORT buddies for this
conference, and feedback is favorable
so far. GODORT’s space in the ALA
Membership Pavilion went smoothly;
we’ll hope for “GODORT 101” presen-
tations at future conferences.

The Nominating Committee
decided that the nominations and
“appointed positions” forms should be
combined, with submissions sent to
both the GODORT chair-elect and
the nominating chair. This would solve
several problems encountered in the
past year. A draft of the new form is in
the works. The committee discussed last
year’s nominations/elections, deciding
to write a succinct paragraph explain-
ing the process and the Nominating
Committee’s role, and will post on the
committee’s page and on the nomina-
tion/volunteer form. The committee
reminds all GODORT members to
begin thinking about nominations for
the 2011 elected positions, which can be
viewed on the Nominating Committee
wiki.

Publications Committee:
Chellammal Vaidyanathan, liaison to the
Education Committee Workgroup on

Online Courses, reviewed research on
the feasibility of GODORT’s offering
online workshops or courses and pre-
sented a draft form for potential present-
ers. The committee’s two concerns are
with appropriate use of the GODORT
brand and revenue generation. Two
GODORT Occasional Papers have
been published since Midwinter; sub-
missions are due by September 1. The
series has an OCLC record and ISSN.
David Griffiths, Notable Documents
Panel chair, proposes having reviewers or
judges write annotations, moving away
from using publisher’s descriptions. He
noted the difficulty of getting nomina-
tions, especially for state and local docu-
ments. Larry Romans agreed to update
History of the Government Documents
Roundtable (GODORT) of the American
Library Association 1972–2002 and
solicited contributions from members of
the Steering Committee addressing the
work of various GODORT units since
the last edition. Further opportunities to
participate will be announced.

Rare and Endangered Govern-
ment Publications Committee: Karen
Hogenboom asked for volunteers for the
Inventory of Projects Preserving State
Government Information in Electronic
Format. Only half the states have volun-
teers; e-mail hogenboo@illinois.edu if
interested. The committee discussed the

ASERL Centers of Excellence project at
the Universities of Kentucky, Florida,
and South Carolina (three-year IMLS
Leadership Grant); it includes catalog-
ing guidelines, database updates, and
collection reporting requirements. The
aim is to produce cataloging records
and a complete bibliography of the
Works Progress Administration, U.S.
Department of Education, and Panama
Canal Commission to expose the col-
lections to potential users. Andrew Laas
will provide the Jerome Wilcox bibli-
ography and resultant OCRed text to
the University of Kentucky to fill in any
gaps in their catalog records.

Freedom to Read Foundation:
FDTF liaison Jill Vassilakos-Long
described Deborah Stone’s summary
of federal and state legislation related
to censorship/access to information.
Of particular interest is H.R. 35,
the Presidential Records Act of 2009.
President Bush’s Executive Order
13233 made it possible for members
of past presidential administrations to
claim privilege to prevent disclosure of
Executive Office records, circumvent-
ing the Presidential Records Act. H.R. 35
(passed in the House) establishes proce-
dures for consideration of these claims
so that these materials will eventually be
made public.

Award Nominations due December 1, 2010

The GODORT Awards Committee wel-
comes nominations of documents librar-
ians recognized for their contributions
and achievements to the profession.
Awards will be presented at the 2011
Annual Conference in New Orleans,

Louisiana, and will be selected by the
Awards Committee at the Midwinter
Meeting in January.

James Bennett Childs
The James Bennett Childs Award is a

tribute to an individual who has made
a lifetime and significant contribution
to the field of documents librarianship.
The award is based on stature, service,
and publication, which may be in any or
all areas of documents librarianship. The

DttP: Documents to the People Fall 2010 39

‘Round the Table   •   wikis.ala.org/godort

award winner receives a plaque with the
likeness of James Bennett Childs.

LexisNexis/GODORT/ALA
Documents to the People
The LexisNexis/GODORT/ALA
Documents to the People Award is a trib-
ute to an individual, library, institution,
or other noncommercial group that
has most effectively encouraged the use
of government documents in support
of library service. The award includes
a $3,000 cash stipend to be used to
support a project of the recipient’s

choice. LexisNexis Academic & Library
Solutions sponsors this award.

Bernadine Abbott Hoduski
Founders Award
The Bernadine Abbott Hoduski
Founders Award recognizes librarians
who may not be known at the national
level but who have made significant
contributions to the field of state, inter-
national, local, or federal documents.
This award recognizes those whose
contributions have benefitted not only
the individual’s institution but also the

profession. Achievements in state, inter-
national, or local documents librarian-
ship will receive first consideration. The
award winner receives a plaque.

Guidelines for all award nomina-
tions are available from the GODORT
wiki (wikis.ala.org/godort/index.php/
AboutAwards) or can be requested
from the Awards Committee chair.
Nominations will be accepted via e-mail.
Please send nominations to Awards
Committee chair Andrea Sevetson (ase-
vetson@hotmail.com) who can also be
reached by phone, 240-463-0385.

Research and Scholarship Applications due
December 1, 2010

The GODORT Awards Committee
welcomes applications by December
1, 2010, for the Catherine J. Reynolds
research grant, the Margaret T. Lane/
Virginia F. Saunders Memorial Research
Award, and the W. David Rozkuszka
Scholarship. Awards will be presented
at the 2011 Annual Conference in New
Orleans, Louisiana, and will be selected
by the Awards Committee at the
Midwinter Meeting in January.

NewsBank/Readex/GODORT/ALA
Catharine J. Reynolds Award
The NewsBank/Readex/GODORT/
ALA Catherine J. Reynolds Award pro-
vides funding for research in the field of
documents librarianship, or in a related
area that would benefit the individual’s
performance as a documents librar-
ian, or that would make a contribution
to the field. This award, established
in 1987, is named for Catharine J.
Reynolds, former head of govern-
ment publications at the University

of Colorado, Boulder. It is supported
by a contribution of $2,000 from
NewsBank/Readex.

LexisNexis-NewsBank/Readex ALA/
GODORT Margaret T. Lane/Virginia
F. Saunders Memorial Research Award
This award will be given annually to the
author(s) of an outstanding research
article in which government informa-
tion, either published or archival in
nature, form a substantial part of the
documented research. Preference may
be given to articles published in library
literature and that appeal to a broader
audience. The award is not restricted to
articles in library journals. This award
is to honor the memory of two women
who worked with endless enthusiasm
to make the ideal of citizen access to
government information a reality. The
award winner receives a plaque and a
contribution of $2,000 from LexisNexis
Academic & Library Solutions and
NewsBank/Readex.

W. David Rozkuszka Scholarship
The W. David Rozkuszka Scholarship
provides financial assistance to an indi-
vidual who is currently working with
government documents in a library and
is trying to complete a master’s degree
in library science. This award, estab-
lished in 1994, is named after W. David
Rozkuszka, former documents librarian
at Stanford University. The award recipi-
ent receives $3,000.

Guidelines for all award nomina-
tions are available from the GODORT
wiki (wikis.ala.org/godort/index.php/
AboutAwards) or can be requested
from the Awards Committee chair.
Nominations will be accepted via e-mail.
Please send nominations to Awards
Committee chair Andrea Sevetson (ase-
vetson@hotmail.com), who can also be
reached by phone, 240-463-0385.

40 DttP: Documents to the People Fall 2010

‘Round the Table   •   wikis.ala.org/godort

June 27–29, 2010
Washington Convention Center,
Washington, D.C.

As is almost always the case, GODORT
contributed to ALA Council proceed-
ings at the Annual Conference. At
the Midwinter Meeting, GODORT
Membership passed a memorial resolu-
tion in Grace-Ellen McCrann’s honor
and, following tradition, this, along
with other “Memorials, Tributes and
Testimonials,” was presented at the
beginning of Council III. In addi-
tion to GODORT, McCrann held
memberships in the Metro New York
Government Documents Special Interest
Group, and the Documents Association
of New Jersey, among other local orga-
nizations. She was recognized for her
professional activities at City University
of New York, her publications, and
her “life-long practice of incorporating
government information into library
instruction and her academic work
. . .” See page 43 of this issue for the
complete resolution. Tribute resolu-
tions included recognition of the 30th
anniversaries of the Map and Geography
Round Table (MAGERT) and the
Asian/Pacific American Librarians
Association (APALA), and the 40th
anniversary of the Black Caucus
(BCALA). These were also highlighted
at ALA Membership Meeting II.

GODORT Legislation Committee
co-chairs Laura Horne-Popp and Jesse
Silva, along with other committee mem-
bers, focused on two specific resolutions
at conference, and following further
discussion with the ALA Committee
on Legislation’s (COL) Government
Information Subcommittee (GIS),

these were introduced and passed at
Council III. Mario Ascencio, chair of
COL, brought forth both resolutions.
These included: “Resolution on Faster
FOIA Act,” which resolved that the
ALA (1) commends the U.S. Senate for
its quick passage of S. 3111, the Faster
FOIA Act on April 15, 2010, and (2)
urges the U.S. House of Representatives
to quickly pass the Faster FOIA Act
of 2010, H.R. 5087. “Resolution on
Proposed Joint LC and GPO Digital
Pilot Project,” which resolved that the
ALA 1) urges the Joint Committee on
Printing to approve the Memorandum
of Understanding so that the GPO
can process the Statutes at Large and
Congressional Record content digitized
by the Library of Congress, and 2) urges
the Joint Committee on Printing to
support the GPO making new digitized
content available for permanent public
access via GPO’s Federal Digital System
(FDsys). With minimal discussion,
Council voted to approve these resolu-
tions. The complete text of these and
other resolutions that may be of interest
to GODORT members, such as those
on literacy and school libraries, library
services for all regardless of immigra-
tion status, and equitable access to all
formats of e-content through libraries,
are available at the Council website
(www.ala.org/ala/aboutala/governance/
council/index.cfm) under Agendas and
Documents.

Also at Council III, a potentially-
problematic resolution entitled,
“Resolution on Institutional Review
Boards and Intellectual Freedom,”
which pertained to oral history and
IRB exemption, was referred to the
Intellectual Freedom Committee and

several others for review. Councilors
Melora Ranney Norman and Thomas
Wilding, who moved and seconded
the resolution respectively, provided
background and spoke on its behalf. A
number of councilors indicated they
held negative views and preferred to
proceed with a vote; however, several
recommended referral. Councilor Janet
Swan Hill’s comment that process is what
Council is all about convinced most
that referral to committee was the better
option.

During his remarks, Ascencio
quickly addressed Library Advocacy
Day, which was to begin within the
hour, with over 1,600 registrants. The
formal COL report, available at the
Council website, highlights COL’s
concerns over continued surveil-
lance, interest in S. 3480, “Protecting
Cyberspace as a National Asset Act,” the
status of LSTA, federal appropriations,
and copyright, as well as government
information and e-government services.
COL’s Subcommittee on E-Government
Services has completed its toolkit avail-
able at tinyurl.com/2fhzvyw. Related
conference speaker presentations appear
at connect.ala.org/node/106791.

The ALA Council/Executive Board/
Membership Information Session,
signals the beginning of Council busi-
ness. Camila A. Alire, ALA president,
opened the meeting with introductions,
followed by a standard report series,
including the Budget Analysis and
Review Committee’s (BARC) report.
Jim Neal, BARC chair, gave an overview.
In brief, total ALA revenues were less
than expected, and total expenses were
over two million dollars less than budget
for FY 2010 (for an eight-month period

ALA GODORT Councilor’s Report—
Annual Conference

DttP: Documents to the People Fall 2010 41

‘Round the Table   •   wikis.ala.org/godort

ending April 30, 2010). Major shortfalls
appeared in Publishing ($963,000), and
Conferences ($900,000). For this same
period, round table revenues were more
than budget, and expenses were less
than budget. However, mid-year adjust-
ments, in addition to reductions identi-
fied by ALA staff, helped to balance the
budget to such a degree that a second
furlough plan was not implemented.
Neal noted that the FY 2011 budget
plan emphasizes key revenue sources,
service and product enhancements,
and new business development strate-
gies. On Monday at Council II, Rod
Hersberger, ALA treasurer, provided the
annual estimates of income for the new
fiscal year and the budgetary ceiling of
$57,162,413. These were approved by
Council.

Alire commented on her final
presidential report, including her excit-
ing, successful initiatives, “Frontline
Library Advocacy,” (www.ala.org/
frontlineadvocacy), and “Advocacy for
Literacy.” Regarding the latter, each eth-
nic affiliate, APALA, BCALA, CALA,
and REFORMA, formed a presidential
workgroup and created pilot proj-
ects that “can be replicated by public
libraries to serve any and all” minority

communities. Details are contained in
the appendix to president Alire’s report.
Roberta Stevens, president-elect, and
Keith Michael Fiels, executive director,
provided highlights from their reports.
Stevens’ initiatives “Our Authors, Our
Advocates,” “Frontline Fundraising,”
and a contest on “Why I Need My
Library” are obviously timely and sig-
nificant. An important read, Fiel’s report
offers a significant array of news of ALA,
ALA offices, programs and interests. He
announced a Capwiz milestone—over
100,000 individuals have subscriptions
to receive advocacy messages. Its pur-
pose is to “support statewide advocacy
efforts while helping to better integrate
state and federal legislative advocacy.”

The conference event planner has
improved greatly. Feedback is requested
on the next version’s requirements
document. Login to ALA Connect
and comment on the document posted
at connect.ala.org/node/96539. All
of the aforementioned official reports
are available at the Council website.
During Council I, the 2015 ALA
Strategic Plan was adopted, and as part
of the ALA-APA Council proceedings,
Hersberger presented the ALA-APA
Treasurer’s Report and the FY 2010

Budget Update. Council approved the
FY 2011 budgetary ceiling of $242,878.
Reports to Council are routinely distrib-
uted before the proceedings begin, and
then presented and commented upon,
usually by the committee chairs, at
Council I, II, or III. GODORT mem-
bers may want to review any number
of these, although the reports of the
ALA Intellectual Freedom Committee,
chaired by Martin L. Garnar; the
Committee on Library Advocacy,
chaired by Carol Brey-Casiano; and the
Website Advisory Committee, chaired
by Michael Stephens, may be of especial
interest. Please note that the 9th edition
of the Intellectual Freedom Manual is
available and can be ordered at www
.alastore.ala.org. A new website to sup-
plement and update the print edition is
www.ifmanual.org.

Reports and further information on
various topics including those discussed
in this report are found at Council’s
website www.ala.org/ala/aboutala/
governance/council/index.cfm.

Submitted by Mary Mallory,
GODORT Councilor.

DttP Online!
www.ala.org/ala/godort/dttp/dttponline

Check out the new and the old! The digital archive, hosted by Stanford University Libraries & Academic Information
Resources, contains all issues of the journal published from its inception in 1972 through 2002 (volumes 1–30). The
contemporary material, 2003 (volume 31) to present, is hosted on the ALA/GODORT server.

Documents to the People

D t t P

42 DttP: Documents to the People Fall 2010

‘Round the Table   •   wikis.ala.org/godort

Chair
Geoff Swindells
Northwestern Univ.
phone: 847-491-2927
g-swindells@northwestern.edu

Assistant Chair/Chair-Elect
Kirsten Clark
Univ. of Minnesota
phone: 612-626-7520
clark881@umn.edu

Secretary
Sue Kendall
San Jose State Univ.
phone: 408-808-2039
susan.kendall@sjsu.edu

Treasurer
John Hernandez
Northwestern Univ.
phone: 847-491-7602
john-hernandez@northwestern.edu

Immediate Past Chair
Amy West
Univ. of Minnesota
phone: 612-625-6368
westx045@umn.edu

Councilor
John Stevenson
Univ. of Delaware
phone: 302-831-8671
varken@UDel.edu

Publications Committee Chair
James Church
Univ. of California, Berkeley
phone: 510-643-2319
jchurch@library.berkeley.edu

Task Force Coordinators
Federal Documents Task Force
Stephanie Braunstein
Louisiana State Univ.
phone: 225-578-7021
sbraunst@lsu.edu

International Documents Task Force
Annelise Sklar
Univ. of California, San Diego
phone: 858-822-1993
ASklar@ucsd.edu

State & Local Documents Task Force
Jennie Gerke
Univ. of Colorado
phone: 303-735-6804
jennifer.gerke@colorado.edu

Standing Committee Chairs
Awards Committee
Andrea Sevetson
LexisNexis
phone: 240-463-0385
asevetson@hotmail.com

Bylaws & Organization Committee
Judith Downie (co-chair)
California State Univ. San Marcos
phone: 760-750-4374
jdownie@csusm.edu

Yvonne Wilson (co-chair)
Univ. of California Irvine
phone: 949-824-7362
ymwilson@uci.edu

Cataloging Committee
Richard Guajardo
Univ. of Houston
phone: 713-743-9984
guajardo@uh.edu

Conference Committee
Diane Smith
LexisNexis
diane.smith@lexisnexis.com

Development Committee
Stephen M. Hayes
Univ. of Notre Dame
phone: 574-631-5268
stephen.m.hayes.2@nd.edu

Education Committee
Linda Spiro
Rice Univ.
phone: 713-348-6211 or 5483
lindas@rice.edu

Government Information Technology
Committee (GITCO)
Sonnet Ireland
Univ. of New Orleans
phone: 504-280-7276
sebrown3@uno.edu

Legislation Committee
Kay Ann Cassell (co-chair)
Rutgers Univ.
phone: 732-932-7500 x8264
kcassell@scils.rutgers.edu

Ellen Simmons (co-chair)
Hardin-Simmons Univ.
phone: 325-670-1521
esimmons@hsutx.edu

Membership Committee
Rebecca Hyde (co-chair)
Univ. of California, San Diego
phone: 858-534-4175
rhyde@ucsd.edu

Lucia Orlando (co-chair)
Univ. of California, Santa Cruz
phone: 831-459-1279
luciao@ucsc.edu

Nominating Committee
Jill Moriearty (co-chair)
Univ.of Utah
phone: 801-581-7703
jill.moriearty@utah.edu

Jill Vassilakos-Long (co-chair)
CSU-San Bernardino
phone: 909-537-7541
jvlong@csusb.edu

GODORT Officers

DttP: Documents to the People Fall 2010 43

‘Round the Table   •   wikis.ala.org/godort

Program Committee
Kirsten Clark, see information under
GODORT Officers, Assistant Chair/
Chair-Elect

Publications Committee
James Church, see information under
GODORT Officers, Publications
Committee

Rare and Endangered Government
Publications Committee
Andrew Laas
LexisNexis
phone: 301-951-4643
andrew.laas@lexisnexis.com

Schedule Committee
Amy West, see information under
GODORT Officers, Immediate Past Chair

For complete contact information,
see wikis.ala.org/godort/index.php/
GODORT_Directory

WHEREAS, Grace-Ellen McCrann
was a tireless advocate and goodwill
ambassador for government documents,
encouraging everyone to consider them
a primary source for almost any subject;
and

WHEREAS, Grace-Ellen McCrann
received her masters in library sci-
ence from North Carolina Central
University; and

WHEREAS, Grace-Ellen McCrann
was well known for her resource collec-
tions series, Government Views of . . .
which included web pages on such
timely subjects as the Iraq war, SARS, the
Rosenberg Spy Case, and D-Day; and

WHEREAS, Grace-Ellen McCrann
was author of numerous articles and
book chapters oriented toward the use
of government information, including
management and preservation; and

WHEREAS, Grace-Ellen McCrann
recently curated the exhibit currently

on view in the Cohen Library Atrium,
The Cold War: Two Superpowers and their
Spheres-of-Influence; and

WHEREAS, Grace-Ellen McCrann
was an integral part of the City College
of New York Libraries’ information
literacy program, teaching in the fresh-
man inquiry series as well as a wide
array of political science, legal studies,
international studies, and public policy
sessions; and

WHEREAS, Grace-Ellen McCrann
was a member of many library organiza-
tions including: the American Library
Association (ALA), ALA Association
of College & Research Libraries
(ACRL), ALA Government Documents
Round Table (ALA-GODORT), ALA
Reference and User Services Association
(RUSA), Metro New York Government
Documents Special Interest Group
(METRO—GODIG), the Library
Association of the City University of

New York (LACUNY), Documents
Association of New Jersey (DANJ), and
served as vice president of the New York
Library Club; and

WHEREAS, Grace-Ellen McCrann
tirelessly monitored and responded to
posted inquiries on GovDoc-L, the
national listserv for government infor-
mation; therefore be it,

RESOLVED, that the American
Library Association honor the memory
of Grace-Ellen McCrann and her lifelong
practice of incorporating government
information into library instruction and
her academic work, and be it further,

RESOLVED, that the American
Library Association provide copies of
this resolution to her family and to the
City College of New York Libraries.

—Endorsed in principle by GODORT
Membership, January 18, 2010; adopted
by ALA Council June 29, 2010.

Memorial Resolution for Grace-Ellen McCrann

Index to Advertisers

Bernan Press . Cover 4

GODORT . 4, 7, 41, 44

GPO . 15

LexisNexis . 1

Marcive . 21

OECD . 5

Paratext . 2

Readex Corporation . Cover 3

Renouf Publishing . Cover 2

UN Publications . 31

World Bank . 35

44 DttP: Documents to the People Fall 2010

Announcing the Fourth Annual Cover Contest

Put your photo on DttP!

We had such fun with the photos
we received for the previous con-
tests, and we have had requests for
another contest, so here we go again!

Put your favorite government comic
book together with its superhero…
industrial guides with your neighbor-
hood factory…a government poster
with produce from your garden—the
sky (or perhaps the TSA) is the limit!

Details:
●● Photos may be of state, local,

federal, foreign, or international publications out in the field
●● All photos submitted must include citation information
●● Photo orientation should be portrait (not landscape)
●● Digital photos must be at least 300 dpi

Please submit all images to the Co-Lead Editors of DttP by December 1, 2010. The winning
photo will be on the cover of the spring 2010 issue. All submitted photos will be posted on
the GODORT wiki.

Co-Lead Editor Contact Information:

Beth Clausen and Valerie Glenn
e-mail: dttp.editor@gmail.com

Documents to the People
DttP

Documents to the People
DttP

