
Library Notes

Library Media Resources Center

Media Services Coordinator Terry Parker Retires

Lƴ ǘƘƛǎ ƛǎǎǳŜΥ

¶ 5ƻ ²Ŝ wŜŀƭƭȅ bŜŜŘ ¢Ƙƛǎ .ƻƻƪΚ

¶ CŀƪŜ bŜǿǎ tƻŜǘǊȅ ŀǎ wŀŘƛŎŀƭ 5ƛƎƛǘŀƭ aŜŘƛŀ [ƛǘŜǊŀŎȅ

¶ [ƛōǊŀǊƛŀƴǎ {ǳǇǇƻǊǘ ǘƘŜ [ŜŀǊƴƛƴƎ aŀǧŜǊǎ !ǎǎƛƎƴƳŜƴǘ [ƛōǊŀǊȅ

¶ ! bŜǿ ²Ŝō {ƛǘŜ ŦƻǊ ǘƘŜ [ƛōǊŀǊȅ

¶ [ŀDǳŀǊŘƛŀ h9w LƴƛǝŀǝǾŜǎ

¶ ²ƛƪƛǇŜŘƛŀ tǊƻƧŜŎǘǎ ŀƴŘ ¢ǊŀƴǎƭŀǘŀǘƘƻƴ

Spring

2018

Vol. 29, Issue 2

By Linda Barber, Media Services

After 40 years of dedicated service to the LaGuardia community, Terry Parker has retired from his
position as the Coordinator of Media Services. On March 19, 2018, his friends, family and colleagues
celebrated his contributions to the Library and the College.

Terry arrived at LaGuardia as a student and worked in the Student
Affairs department. With increased responsibility, he rose through
the College Laboratory Technician ranks and was promoted to Chief
College Laboratory Technician at the Library. During this time, he
earned a Bachelor of Arts Degree in Communication & Media Studies
and a Masters Degree in Library & Information Science from Queens
College, supplementing his Associates Degree from LaGuardia.

During his tenure, Terry served as the Collegeôs videographer, co-
founded the Thomson Avenue Film Festival with Professor Joyce
Rheuban, contributed oral histories to the LaGuardia and Wagner
Archives, taught several Business courses, and served on the PSC-
CUNY Welfare Fundôs Advisory Council and Board of Trustees.

(Continued on page 8)

Terry Parker and his staff at Media Services

tÁäÙ н [ìÎėÁėķ bĈġÙě

 TABLE OF CONTENTS
˦́̋̅ ˮ̗̅̓ ˰̙̏̅̔̒ ˷̏̒̋̓̈̏̐̓ ́̓ ˲́̄̉̃́̌

ˤ̉̇̉̔́̌ ˭̅̄̉́ ˬ̙̉̔̅̒́̃

̙̂ ˡ̎̎ ˭́̔̓̃̈̉̕̕

 ̠

ˡ̖̒̃̈̉̅̓ ˵̐̄́̔̅

̙̂ ˴̈̏̍́̓ ˣ̙̌̅́̒

 ̠

ˬ̉̂̒́̒̉́̎̓ ˳̐̐̏̒̔̕ ̔̈̅ ˬ̅́̒̎̉̎̇ ˭́̔̔̅̒̓

ˡ̓̓̉̇̎̍̅̎̔ ˬ̙̉̂̒́̒

̙̂ ˳̖̉̌̉́ ˬ̉̎ ˨́̎̉̃̋

ˑ ˑ

˥̉̌̅̅̎ ˧̏̌̄̂̅̒̇ ˲̖̅̃̅̉̅̓ ˴̈́̎̋ ˹̏̕

̙̂ ˣ̈̒̉̓ ˭̃˨́̌̅

 ̇

˷̉̋̉̐̅̄̉́ ˴̒́̎̓̌́̔́̔̈̏̎

̙̂ ˴̈̏̍́̓ ˣ̙̌̅́̒

ˑ ː

ˬ́˧́̒̄̉́̕ ́̎̄ ˷́̇̎̅̒ ˡ̖̒̃̈̉̅̓

˷̉̋̉̐̅̄̉́ ˰̒̏̊̅̃̔

̙̂ ˡ̎̎ ˭́̔̓̃̈̉̕̕

ˑ ˑ

[ƛōǊŀǊȅ bƻǘŜǎ
Spring 2018
Volume 29 Issue 2

Editors
Thomas Cleary
Derek Stadler

This newsletter is published once each semester by LaGuardia
Community College’s Library Media Resources Center. Opinions expressed do not
necessarily represent those of the Library Media Resources Center or of LaGuar-
dia Community College.

Comments may be sent by email to:
tcleary@lagcc.cuny.edu or dstadler@lagcc.cuny.edu.

˭̅̄̉́ ˳̖̅̒̉̃̅̓ ˣ̏̏̒̄̉̎́̔̏̒ ˴̙̅̒̒

˰́̒̋̅̒ ˲̅̔̉̒̅̓

̙̂ ˬ̉̎̄́ ˢ́̒̂̅̒

 ˑ

ˬ́˧́̒̄̉́̕ ˬ̙̉̂̒́̒ ˨̅́̄̌̉̎̅̓ ˩̎́̇̒́̌̕̕

ˡ̓̓̅̓̓̍̅̎̔ ˦́̉̒

 ˒

˦̙́̃̌̔̕ ˆ ˳̔́̆̆ ˨̉̇̈̌̉̇̈̔̓ ˓

ˬ́˧́̒̄̉́̕ ˯˥˲ ˩̖̎̉̔̉́̔̉̅̓

̙̂ ˩́̎ ˭̃ˤ̅̒̍̏̔̔

 ˓

ˤ̏ ˷̅ ˲̙̅́̌̌ ˮ̅̅̄ ˴̈̉̓ ˢ̏̏̋˟

̙̂ ˣ̈̒̉̓ ˭̃˨́̌̅

 ̝

ˡ ˮ̗̅ ˷̅̂ ˳̉̔̅ ̆̏̒ ̔̈̅ ˬ̙̉̂̒́̒

̙̂ ˤ̅̒̅̋ ˳̔́̄̌̅̒

 ̞

˫̗̎̏̌̅̄̇̅ ˭́̎́̇̅̍̅̎̔ ˵̐̄́̔̅

̙̂ ˥̌̉́̂̅̔̈̚ ˪́̒̄̉̎̅

 ̟

ˤ́̔́̂́̓̅ ˤ̅̂̒̉̅̆

̙̂ ˡ̎̎̅ ˯Ν˲̙̅̉̌̌

 ̟

Faculty members of the LaGuardia
Library headlined the Office of Library
Servicesô Assessment Committeeôs
inaugural Assessment Fair, held on April
20, 2018 at John Jay College.
Professors Steve Ovadia, Louise Fluk,
and Chris McHale (Professor Francine
Egger-Sider could not attend due to
illness) reported on various assessment
activities performed as part of an
extensive weeding project in preparation
for the Libraryôs reconstruction. ƴ

LaGuardia Library Headlines Inaugural Assessment Fair

Professors Louise Fluk, Chris McHale, and Steve Ovadia

[ìÎėÁėķ bĈġÙě {ĔėìĂä нлму tÁäÙ о

LaGuardia OER Initiatives

By Ian McDermott, Instruction Librarian

According to the United Nations Educational, Scientific, and Cultur-
al Organization (UNESCO), Open Educational Resources (OER)
are defined as ñany type of educational materials that are in the
public domain or introduced with an open license.ò For advocates,
OER have enormous potential to reduce the cost of higher educa-
tion and increase access to educational materials. The potential
impact at CUNY is clear considering that the average CUNY stu-
dent spends over $1,300 each year on textbooks. To put this num-
ber into context, the cost of textbooks has outpaced the rate of in-
flation by 800% since 1980.

With the hope of alleviating the financial burden of higher education, the State of New York awarded
CUNY and SUNY $8 million ($4 million each) to implement OER across each system during the 2018
academic year. CUNY schools were invited to submit proposals to receive funding for OER initiatives. A
primary objective for CUNY schools was to identify high enrollment courses using commercial textbooks
and exchange the textbooks for free or low-cost OER. Three projects at LaGuardia that received funding
address this issue in varied ways.

The math program embarked on a project to convert their gateway courses to OER. In Fall 2018, they
piloted several online OER math teaching platforms. They settled on MyOpenMath, which was used in
five gateway courses this Spring. Use of MyOpenMath will expand to approximately 20 courses in the
Fall 2019 semester, saving students hundreds of thousands of dollars.

The Library at LaGuardia played an active role in advocating OER adoption and evaluation via two initia-
tives. First, the Library offered a series of introductory workshops for classroom faculty to learn more
about OER and how they can positively impact learning. The workshops were based on the University of
Minnesotaôs Open Textbook Network model that encourages faculty to write reviews of relevant text-
books. By writing reviews, faculty can closely examine an OER textbook and, ideally, find one appropri-
ate for their own classes. Nearly 50 faculty members attended two introductory workshops and nearly
half of all attendees adopted or plan to adopt an OER textbook for their courses! In addition to saving

thousands of dollars for students,
OER can allow for greater peda-
gogical flexibility and creativity.
Since OER are openly licensed,
faculty can typically use, edit, and
remix them in any way they see
fit.

One group commonly excluded from OER debates is students. Professors Chris McHale and Steven
Ovadia received funding to run a semester-long seminar, where students worked with Library faculty as
paid interns to evaluate OER and commercial textbooks by completing a series of qualitative and quanti-
tative surveys to generate feedback for OER improvements. The project had three goals. The first was
to create a toolkit for engaging students in critical thinking around education and open access. The sec-
ond goal is to make all the projectôs learning materials and processes available as an OER resource for
use by other institutions and OER initiatives; these will be added to CUNY Academic Works. The final
goal is to increase student awareness and empower them to advocate for OER options in higher educa-
tion. Together, these efforts utilized OER as a means to re-examine existing pedagogies in ways that
carry significant benefits for studentsô learning and finances. ƴ

tÁäÙ п [ìÎėÁėķ bĈġÙě

By Chris McHale, Access Services

ñDo we really need this book?ò This is a question that arises often in the midst of a library weeding
project, and one that is difficult to answer. Access, diversity and preservation rank high in the core
values of this profession; so it is understandable for a librarian to suffer some degree of existential angst
when deciding the fate of a book. The faculty at the Library have spent a lot of time discussing,
researching and experimenting with best practices for weeding an academic library collection. Although
the project was initially driven by a need for shelf space, our professional responsibility to the LaGuardia
community remained at the forefront of every decision. So what we were really asking ourselves was,
ñDo the students, faculty and staff of LaGuardia Community College need this book?ò Still, not an easy
question to answer.

As we continued to deconstruct this question, our uncertainty increased. Low usage statistics over a 20-
year period might indicate that a certain title is not needed, but there is no way to know if it might be
useful to a LaGuardia student next year. Despite all the benefits that data affords, it is still not enough to
predict the future. With this caveat in mind, we made a decision to follow professional judgement and
turn to the mission and core values of librarianship for guidance.

One primary goal of a library is to ensure that users have fair and easy access to information in formats
that suit their needs. In an ideal scenario, a library would collect a large and diverse set of resources
that could meet any potential interest for current and future users. Again, data can be used to track
usage trends and to make informed selections. But there is no guarantee that the resources collected
will satisfy every current and future user need. Given a libraryôs limited resources (both space and
finances), there is simply no way to meet this ideal goal. Fortunately, libraries have developed an
infrastructure of cooperation to maximize access for our patrons, and at LaGuardia, there are two main
services that give users broader access to an enormous and diverse collection of books and resources.

As a member of the CUNY Library System, LaGuardia students, faculty and staff have access to 6.2
million print monographs

1
 across 31 CUNY libraries. If a user is interested in a book, it can be

requested and sent to LaGuardia in just a few days, using the CUNY Library Intra-Campus Services
(CLICS) program. Requests can be made online by using the CUNY catalog or OneSearch. Broader
networks of resource sharing are also available through the Interlibrary Loan (ILL) service. Over 2.5
billion holdings

2
 are listed in WorldCat, a collaboration of over 72,000 libraries worldwide that participate

in the Online Computer Library Center (OCLC) cooperative. LaGuardia faculty and staff can request
print books through this network using the ILLiad service from the Library's homepage, and, in most
cases, a partner institution will ship the book to LaGuardia. By sharing resources across networks like
these, participating libraries can provide users with access to a vast and diverse collection of books
without filling their own shelves.

As a result of resource sharing, libraries are able to preserve access to obscure resources while
maintaining an appropriately-sized collection. Access across cooperative networks is an important

consideration when weeding a book collection. Before withdrawing a title from the LaGuardia Library,
faculty check the CUNY Library System and OCLC to make sure LaGuardia patrons have reasonable
access to these materials if they are needed in the future. But access through these partnerships can
be assured only when participating libraries share in the responsibility to preserve the rarest titles in the
network. ñWill anyone ever need this book?ò This is the question a librarian should ask before removing
one of the last copies of a book from the collection.

To ensure that the CUNY Library System preserves a diverse collection of books for future researchers,
Professors Francine Egger-Sider, Louise Fluk, Steven Ovadia and I have developed a simple set of
guidelines to follow before withdrawing a book. Once a book has been identified as a candidate for
discard, we check the CUNY shared catalog to confirm that there are at least three copies of the book
available at other CUNY Library locations. If there are fewer than three copies, we check WorldCat to
confirm that there are at least 50 libraries in the world that own a copy. If the book is rare, we will
reconsider discarding the book and offer to transfer it to a partner library for preservation or keep it on
LaGuardia's shelves. By following these simple guidelines, we are guaranteeing that

(Continued on page 8)

Do We Really Need This Book?

[ìÎėÁėķ bĈġÙě {ĔėìĂä нлму tÁäÙ р

By Derek Stadler, Web Services Librarian

The Library is moving to a cloud-based solution to host its web site, with Amazon Web Services as the
provider. As part of this service, I created a prototype for a new web site using the content management
system WordPress. I am in the final stages of work on the prototype and, fingers crossed, it will go live
in Fall I of 2018. Among some of the advantages to WordPress is better functionality, with an
accessibility tool allowing for text magnification and an add-on that allows the site to be read in multiple
languages. Additional components permit better promotion and advertising of resources and services.
A usability study of the prototype will be conducted with students over the summer to determine if any
changes need to be made.

Work on the prototype began with a usability study of the existing web site in March 2017. Questions
focused on inquiries at the Libraryôs reference desk or topics introduced in library instruction classes.
Four questions related to library services unique to LaGuardia; two questions each related to
subscription databases and research help, and one question each to books and reserves. After
completing the study, I used
the United States
Department of Energyôs
(DOE) Root Cause Analysis
(RCA) Guidance Document
to uncover problems with
the existing web site.
Typically used by
administrators in technology
and business firms to parse
problems, RCA searches
for the root cause of a
problem so that
organizations can prevent it
from happening again.

The first two stages of RCA are data collection and assessment. I implemented RCA on the Libraryôs
web site, with results of the usability study serving as a data source. As a tool for assessment outlined
in the DOE's Root Cause Analysis Guidance Document, I used a brief form of Events and Causal Factor
Analysis. Although the tool is typically used for multi-faceted problems, I modified it to develop a visual
display of the analysis process in a cause and effects diagram. It identified the conditions or contributing
causes that lead to potential problems on our existing web site: specifically, where deviations occurred
in web site design. The event, or occurrence of the condition given in the chart as evidence, describes a
causal factor chain, illustrating the root cause. If the root cause is corrected, it can prevent recurrence of
the problem. In addition to the chart, I used a Design Problem causal worksheet. For every event or
occurrence in the causal factor chain diagram, the worksheet identified the direct cause, contributing
cause, and root cause in design subcategories as either inadequate or defective software, inadequate or
defective design, error in text or description, or poor text or description.

When completed, the worksheet listed the subcategory cause for each occurrence, a written description
of the cause, and recommendations for corrective actions intended to correct each cause to prevent
recurrence. Not only can the worksheet serve as a guide for corrective actions, it can also be used to
inform other units of the Library about web site issues and plans to upgrade. In the next two RCA
stages, corrective actions and discussion of best future practice, I made changes to the existing web site
and then selected a new content management system to replace it. In the final stage, follow-up, I will
assess the functionality of the new web site in the coming year. ƴ

A New Web Site for the Library

Prototype web site homepage

tÁäÙ с [ìÎėÁėķ bĈġÙě

Knowledge Management Update

By Liz Jardine, Metadata Librarian

This past May, the Ask LaGuardia knowledge base celebrated its fourth anniversary. This online ser-
vice, always available to answer common questions about LaGuardia, has answered nearly a half-
million questions. Usage varies with the time of year, usually peaking around March when it may handle
over 13,000 queries alone. Ask LaGuardia is managed by the Library and a cross-College team of ad-
ministrators and staff. It has grown from 288 answers to over 500 answers. Content added over the
years reflects not only more offices and departments included in the knowledge base, but new programs
and other changes at the College.

Here is a sample of responses added or updated in Ask LaGuardia over the past year:

¶ What are LaGuardia's Ambassador programs?

¶ How do I access my free digital subscriptions to The New York Times and The Wall Street Journal?

¶ Are there lactation rooms on campus?

¶ What is digital badging?

¶ Am I eligible for any discounts for being a LaGuardia student/staff/faculty?

Database Debrief

By M. Anne OôReilly, Electronic Resources Librarian

We are always on the look out for new databases and products for our students. Here are the Libraryôs
most recent additions:

We began subscribing to LibCal last summer to help manage our group study room scheduling. This
online booking system has made life considerably easier for our Media Services unit.

The ICE Video Library was added last Fall in response to the Occupational and Physical Therapy pro-
gramsô request for more video module learning for their students. The database is full of instructional
videos which are searchable by keyword, patient IDôs (for case studies), and video titles. The database
also includes a faculty section to assist professors with instruction.

After a long trial period, we now subscribe to HeinOnline Government, Politics, and Law for Academics.
This collection contains comprehensive coverage of both U.S. statutory materials and U.S. Congression-
al documents, more than 2,400 scholarly journals, all of the world's constitutions, all U.S. treaties, collec-
tions of classic treatises and presidential documents, and full-text state and federal case law powered by
Fastcase.

As part of a licensing agreement negotiated by the Office of Library Services (OLS), we now have a free
subscription to The Wall Street Journal. This subscription is available to all students, faculty and staff.
Please use your LaGuardia email address to subscribe.

We negotiated a new payment model with Kanopy ï which is available only to community colleges. Pre-
viously, we paid $120 for each new license through a patron-driven acquisition (PDA) model, triggered
after the 4th viewing of a film. Now we have a pay-per-use (PPU) model that charges us $2.00 for every
play of a film. This new payment plan has already shown us considerable cost savings.

Previously, Grove Art Online and Grove Music Online were searchable only within Oxford Art Online and
Oxford Music Online, respectively. Last December, Oxford University Press made them available to us
through their own unique URLs.

Compiled by the John Jay College of Criminal Justice, the New York Slavery Records Index is a publicly
searchable compilation of records that identify enslaved persons and their owners, beginning as early as
1525 through the Civil War. ƴ

(Continued on page 11)

[ìÎėÁėķ bĈġÙě {ĔėìĂä нлму tÁäÙ т

By Ann Matsuuchi, Instructional Technology/Systems Librarian

As part of a Poets & Writers magazine grant-funded project, LaGuardia Community College was proud
to be invited to serve as a host location for an innovative poetry writing workshop series in April 2018.
This project was started by Alexandra Juhasz, a renowned filmmaker and video activist and chair of the
Film Studies department at Brooklyn College. Alex Juhasz introduced the online project,
#100hardtruths-#fakenews (http://bit.ly/100hardtruths) to our College last year as part of a Library and
English department event on fake news in Spring 2017. This collaborative workshop series also took
place in a number of other colleges and community centers in New London (Connecticut), Toronto,
Brighton (England), Philadelphia, and online. The goal was to involve poets, artists and students in the
creation of poems and conversations as a productive response to the political damage faced daily
online and in real life. Read more about the project here: http://bit.ly/10tries100poems.

(Continued on page 10)

Fake News Poetry as Radical Digital Media Literacy

Archives Update
By Thomas Cleary, Archivist

The Institutional Archives is very excited to an-
nounce that we are taking in exhibits from the Col-
legeôs Commercial Photography Program. Covering
eight years of exhibitions, this collection showcases
primarily student work centered on thematic trips or
local investigations into different topics. Some of the
exhibits include: The Faces of Islam (2015), featur-
ing the diversity of the Islamic population in the Col-
lege community, 68Á North: A Visual Journey
through the Alaskan Wilderness (2016), showcasing
the effects of climate change on indigenous commu-
nities, and LIC Works (2011), which looks at the
working people of the small businesses in Long Is-
land City. Physical prints are available for viewing in
the Archives on request and digital originals of these
images will be shown on the Archives web site in the
upcoming academic year. This collection greatly ex-
pands the representation of student work in the Ar-
chives, which currently feature the student newspa-
pers, Fiorelloôs Flute and The Bridge, literary maga-
zines, and academic journals such as The Gadfly
and Honors Journals.

In addition, the John W. Williams Collection has
been processed and is now open for research. This
collection consists mostly of vinyl records and play-
bills collected by Dr. John Williams, former head of
the Performing Arts Program, for use in clas-
ses. The collection highlights jazz, early electronic,
disco, funk and classical music as well as AV kits
used for classes. To promote the collection, we are
featuring videos on the Libraryôs Instagram, Twitter
and Tumblr pages, giving viewers a look and listen
into what we have in the collection.

Institutional Archivesô new collection

To view a finding aid or for more information.
please contact us or visit: http://bit.ly/
FindingAids. ƴ

http://bit.ly/100hardtruths
http://bit.ly/10tries100poems
http://bit.ly/FindingAids
http://bit.ly/FindingAids

tÁäÙ у [ìÎėÁėķ bĈġÙě

Terry, a staunch advocate for LaGuardia students, organized several diversity-based events including
the Martin Luther King, Jr. bus trip to Washington DC. He also supervised and mentored many students
from the CUNY Fatherhood Academy, Young Adult Internship Program, Pathways to Graduation, and
LaGuardiaôs Video Production internship programs.

The Media Services and Library staff wish our mentor and friend, Terry Parker, all the best in his
retirement. ƴ

a copy of every book will remain available for CUNY students, faculty and staff in the future.
Making a commitment to preserve a diverse collection of resources is a common mission for librarians.
With the amount of printed materials available today, it is impossible for any single library to fulfill this
call alone. By working together to preserve access to rare materials, librarians follow the core values of
the profession, promote education and lifelong learning, and the maintain of a public good. We
encourage our colleagues at other CUNY libraries to consider adopting and adapting our weeding and
retention guidelines, and to further conversation about how we can all contribute to creating a first-class
research collection for our users.

Guidelines for the project can be found starting on page 13

1. http://www2.cuny.edu/libraries/about/

2. https://www.oclc.org/en/worldcat/inside-worldcat.html

ƴ

Terryôs Retirement (Continued from page 1)

Terry Parker and Library faculty and staff at the Holiday Party, 2017

Do We Really Need this Book?
(Continued from page 4)

http://www2.cuny.edu/libraries/about/
https://www.oclc.org/en/worldcat/inside-worldcat.html

[ìÎėÁėķ bĈġÙě {ĔėìĂä нлму tÁäÙ ф

Eileen Goldberg Receives Thank You From ECLC
By Chris McHale, Access
Services

In fall 2005, the Library be-
gan a partnership with the
Early Childhood Learning
Center (ECLC) to foster early
literacy by scheduling regular
readings at the Library.

1

While the Library was closed
for renovation, Eileen Gold-
berg of the Circulation De-
partment, continued the
reading program by taking
the books to the children.
She was often accompanied
by Jamie Vitale from Tech-
nical Services. This year,
ECLC thanked Eileen for her
years of volunteer work with
a special invitation to Com-
mencement and a certificate
of appreciation. ƴ

1. Library Notes, Spring 2005,
https://library.laguardia.edu/files/pdf/libnotes/spring2005.pdf

Eileen Goldberg receives thank you

By Silvia Lin Hanick, Reference & First Year Experience Librarian

Launched in October 2017, LaGuardiaôs Learning Matters Assignment Library responds to faculty re-
quests for examples of assignments that address the Core Competencies (Inquiry and Problem Solving,
Integrative Learning and Global Learning) and Communication Abilities (Digital, Oral and Written). This
resource is a part of a College-wide effort to build the higher-order thinking capacities students need for
21st-century success. Housed within CUNY Academic Works, the Learning Matters Assignment Library
was created through a collaboration between Professor Ece Aykol from the English Department, Cristina
Di Meo from Academic Affairs and Professor Liz Jardine from the Library. Out of 19 initial assignments
included in the Learning Matters Assignment Library, eight were written by Library faculty. They include :

¶ Concept Mapping Citation, by Ian McDermott

¶ Cultural Competency in Health Sciences, by Silvia Lin Hanick

¶ Evaluating Reliability in Resources, by Chris McHale

¶ Exploring Careers and Industry Problems, by Galina Letnikova

¶ Library Science Strategies for Natural Sciences, by Chris McHale

¶ Library Science Strategies for Liberal Arts: Math and Science, by Chris McHale

¶ Profiling the Global Impact of a Company, by Steven Ovadia

¶ The Value of Libraries and Identifying Information Needs, by Silvia Lin Hanick

The Learning Matters Assignment Library can be accessed via shortlib.org/s/assignmentlibrary. Up-to-
date versions of the above lesson plans can be found at http://guides.laguardia.edu/fys. ƴ

Librarians Support the Learning Matters Assignment Library

https://library.laguardia.edu/files/pdf/libnotes/ng2005.pdf
http://shortlib.org/s/assignmentlibrary
http://guides.laguardia.edu/fys

tÁäÙ мл [ìÎėÁėķ bĈġÙě

For LaGuardia Community Collegeôs workshops, Alex Juhasz invited poet and Wesleyan University
professor Lisa Cohen (http://bit.ly/LisaCohenAllWeknow) to lead each session. Three professors in the
English department, Lucy McNair, Christopher Schmidt and Tuli Chatterji, as well as the Libraryôs Ian
McDermott, worked with Alex and Lisa conducting sessions with their students in their
respective classes or at student events. During these sessions with Professor McNairôs student literary
journal club, The Lit, and Professors Schmidtôs and Chatterjiôs poetry writing and ENG101 classes,
students took part in active discussions about their relationships with technology, their writing and how
they discovered truths in their work. Lisa Cohen provided instruction on the poetry writing process and
conducted interactive group exercises where participants created group poems together. This exciting
poetry work may culminate in a print and online presentation. Keep an eye on the Libraryôs social media
channels for more information. ƴ

Fake News Poetry Workshop

Wikipedia Translatathon
By Thomas Cleary, Archivist

LaGuardia Community College held its first Wikipedia Translatathon on April 26th and 27th. Whatôs a
ñtranslatathonò? It is an open and collaborative event that aims to get Wikipedia articles translated from
English to other languages. Organized by Professors Ximena Gallardo (English), Tara Coleman
(English), Tomonori Nagano (ELA), Ann Matsuuchi (Library) and myself, our aim was to empower the
College community and familiarize people with the ability to edit Wikipedia and expand the pool of public
knowledge. Also, since LaGuardia has a large multilingual student body, the event offered students a
chance to express themselves in the language of their choice.

The event had 84 face-to-face attendees from LaGuardia (students, faculty, staff and the broader NYC
community) and six remote participants from France. Altogether, 46 new articles were created and 197
articles were edited, and many images were uploaded to the Wikimedia Commons, helping diversify
content of the online encyclopedia. The pool of editors self-reported working in 22 different languages,
translating articles from English into, among others, Arabic, Bangla, Burmese, Chinese, French, Ger-
man, Italian, Mandarin, Nepali, Patois, Portuguese, Russian, Spanish, Tagalog, and Ukrainian. ƴ

Fake News Poetry (Continued from page 7)

http://bit.ly/LisaCohenAllWeknow

[ìÎėÁėķ bĈġÙě {ĔėìĂä нлму tÁäÙ мм

To try it out, visit us at laguardia.edu/ask or click the Ask LaGuardia link at the top of the College's home
page and type in a question. Ask LaGuardia is programmed to answer different versions of the same
query. "How much does a year cost?" and "What is tuition?" will both match to the same response.
You can reach Ask LaGuardia staff at asklaguardia@lagcc.cuny.edu.

Go ahead, ask your question in Ask LaGuardia! ƴ

Knowledge Management (Continued from page 6)

Ask LaGuardia homepage

The LaGuardia and Wagner Archives Wikipedia Project: Student Re-
searchers and New York City Public History

By Ann Matsuuchi, Instructional Technology/Systems Librarian

Over the years, Wikipedia has been productively used by archives, museums and other cultural institu-
tions to provide greater access and visibility to their specialized collections. The National Archives and
Records Administration in Washington DC has even formally established a Wikipedia center within its
walls [https://www.archives.gov/innovation-hub/wikipedia-space.html]. The LaGuardia and Wagner Ar-
chives Wikipedia Project began in 2015 when the director of the LaGuardia and Wagner Archives, Dr.
Richard Lieberman, and his Archives staff, met with Professor Ximena Gallardo C. (English) and myself
to start a new student research project [https://en.wikipedia.org/wiki/
Wikipedia:La_Guardia_and_Wagner_Archives/Timeline]. This project became part of the Mayor Ed
Koch Scholars program, one of the Archivesôs many innovative student engagement programs.

When I met with the archivists to talk about the potential of Wikipedia, we considered how a localized
historical narrative would be useful for students and scholars. A Wikipedia entry ideally serves as a por-
tal to key archival documents, oral histories, media and reports. Much of this information can be difficult
to find out about, particularly for researchers in other parts of the world without direct access to local
archives. This project sought to bring greater visibility and access to the Archivesôs (Continued on page 12)

http://laguardia.edu/ask
mailto:asklaguardia@lagcc.cuny.edu
https://www.archives.gov/innovation-hub/wikipedia-space.html
https://en.wikipedia.org/wiki/Wikipedia:La_Guardia_and_Wagner_Archives/Timeline
https://en.wikipedia.org/wiki/Wikipedia:La_Guardia_and_Wagner_Archives/Timeline

tÁäÙ мн [ìÎėÁėķ bĈġÙě {ĔėìĂä нлму

CŀŎǳƭǘȅ ŀƴŘ {ǘŀũ IƛƎƘƭƛƎƘǘǎ

¶ Shinan Liu received his A.S. in Computer Science from LaGuardia Community College.
Shinan along with his team members won the Best Hack NYC Open with IBM Tech at CUNY
Hackathon 2018. .

¶ Vonetta Williams received her B.A. in Psychology with a minor in Sociology from Brooklyn
College.

¶ Professor Derek Stadlerôs article, ñNew York Cityôs Silver Jubilee: A Political Historyò was
published in The New York History Journal.

¶ Congratulations to Professor Ann Matsuuchi on becoming a Full Professor.

¶ Professor Derek Stadlerôs article, ñWinning with WordPress: How We Simplified Research
Database Accessò was published in Computers in Libraries.

¶ ñAdvancing Information Literacy in a Semester-Long Library Instruction Course: A Case Study,ò co-
authored by Professors Derek Stadler and Professor Ian McDermott, was published in The Journal
of Interactive Technology & Pedagogy.ƴ

unique mayoral and historical collections via references in Wikipedia. The students also learned how to
conduct the kind of archival research and writing not often seen at the community college level.

In 2015-2017, this project allowed two small teams of student researchers to create and build up a need-
ed historical narrative that had not yet been written, resulting in a more inclusive public history of AIDS
activism in New York City. The student team (Akampreet Kaur, Renne Barry and Michael Martinez)
worked collaboratively, adding to the Wikipedia entry on HIV/AIDS in New York City [http://bit.ly/
AIDSinNYC] and creating new related entries based upon unique archival sources that included the
interviews done by past student Koch Scholars, the papers of Mayor Ed Koch, and 1980s city govern-
ment documents [such as: http://bit.ly/NYCMemorial; http://bit.ly/TomKalin]. This project is described
more fully in a 2017 article ("Connecting Wikipedia and the Archive: Building a Public History of HIV/
AIDS in New York City." WikiStudies 1.1 (2017): 40-64.). Akampreet, Renne and Michael presented on
their work at the 2018 WikiConference North America in Montreal.

In the current academ-
ic year (ending in sum-
mer 2018), a new stu-
dent team (Ashley Sin-
gleton and Terence
Chan) has been work-
ing on building entries
on NYPD history and
police brutality in the
1980s. The Wikipedia
entries so far contribut-
ed include one on the
death of artist Michael
Stewart and another
on the medical examin-
er who conducted the autopsy, Elliot M. Gross [http://bit.ly/michaelstewart; http://bit.ly/ElliotGross]. The
project will conclude with work posted on the history of the NYPDôs Civilian Complaint Review Board
and police-community relations. ƴ

Archives Wikipedia Project (Continued from page 11)

http://bit.ly/AIDSinNYC
http://bit.ly/AIDSinNYC
http://bit.ly/NYCMemorial
http://bit.ly/TomKalin
http://bit.ly/michaelstewart
http://bit.ly/ElliotGross

[ìÎėÁėķ bĈġÙě {ĔėìĂä нлму tÁäÙ мо

Do We Really Need This Book? Guidlines

tÁäÙ мп [ìÎėÁėķ bĈġÙě

[ìÎėÁėķ bĈġÙě {ĔėìĂä нлму tÁäÙ мр

