

Library Notes

By Steven Ovadia, Web Services Librarian

Library College Laboratory Technician Eric Moy was
waiting for the R train at 53rd Street in Brooklyn, much
like he does every morning. But this October 19
morning would be like no other.

That morning Eric heard people on the platform
calling for help: “Someone fell onto the track,” a
straphanger called out.

Eric quickly made his way down the sparsely-
populated platform and looked down onto the tracks to
see a woman laying there.

“Her eyes were open but her legs were shaking and
she couldn't move,” Eric recalled. “I could see the train
was coming. It was getting really close.”

Before he even realized what he was doing, Eric was
down on the tracks with the woman. “There was no
time to think,” he said.

Eric tried to lift the woman off of the tracks, but she
was too heavy. Soon, he was joined by another young
man, who helped Eric lift the woman into the waiting
arms of the other passengers waiting on the platform.

Once the woman was safely off of the tracks, Eric

Library Media Resources Center LaGuardia Community College

Volume 18 Number 1 Fall 2006

Eric Moy Saves Fallen Commuter
Library CLT Jumps On To Tracks to Save Life of Injured Passenger

Inside this issue:
• Library Service in Vietnam
• The March Toward Tenure
• Librarians On the Air
• A Culinary Tour of Japan
• Movie, Music, and Book Reviews
• Faculty and Staff Highlights
and much, much more …
See page 2 for details

New Orleans After Katrina: A
Photo Essay
See page 10

climbed to safety. “I figured I could always jump to the
other [Brooklyn-bound] track if the train came.”

Luckily, it didn’t come to that. Medics came and
helped the woman, who told them she had gotten dizzy
before falling onto the tracks.

Eric hopped on the next train and came to work,
finally ready to begin his day. ◙

Library CLT Eric Moy in his office.

Page 2 Library Notes

Columns
Faculty and Staff Highlights Page 3

Marching Toward Tenure
JSTOR and Project Muse Page 4

Reviews:
 Raconteurs Page 11

 Oxford Encyclopedia
of Latinos and Latinas
in the United States Page 12

Feminism in Literature Page 12

 Intimate Strangers Page 12

Articles
Eric Moy Saves Fallen Commuter Page 1
by Steven Ovadia

Library Notes
Fall 2006
Volume 17,
Issue 1
Editors
Charles Keyes
Steven Ovadia

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

Comments may be sent by email to:
ckeyes@lagcc.cuny.edu OR sovadia@lagcc.cuny.edu

Librarians on the Air at
LaGuardia Web Radio
By Marie Cimino Spina, Institutional Archivist

Beginning last Spring, WLGCC LaGuardia Web Radio
welcomed three Librarians into the studio.

Last April, Coordinator of Instructional Resources and
Training Remi Castonguay began airing the “The Classi­
cal Fugue.” Every Thursday at 1 PM, Remi shares his
love of Western Classical music with a program featuring
everything from troubadour music to symphonies. He
often discusses the life and times of the featured com­
poser as he shares his knowledge of music.

Reference Librarian Alexandra Rojas spins a different
beat during her weekly Rock N Punk Power Hour that
started in May 2006. Every Monday at 10 AM, Alex
plays the best of the New York music scene. Alexandra
calls the show “a wake-up call to explore early and
current rock music including glam, punk, new wave,
garage.”

Marie Cimino Spina started a new talk show in Sep­
tember, heard Tuesdays at 11 AM. Taking a page from
her Short Takes on Literature program, Short Takes
Story Hour offers information on each author whose
story is read. The stories are usually favorites of Short
Takes On Literature participants or the next selection
being discussed in the Short Takes on Literature ses­
sions. Marie also throws in a little music. From week to
week, you’ll hear Bach, Otis Redding, Willie Nelson,
Telemann, Handel, and Afro Pop. Keeping with the
many cultures around the campus, the stories are often

translations of classic and modern literature from around
the world.

Alex and Marie are planning interviews with artists and
authors from on and off campus and for future pro­
grams.

The LaGuardia Web Radio Librarians wish to thank Hashim
Abdul and Jeffrey Kaz Batts for all of their help getting their
shows online each week. ◙

Schedule of Librarians on the Air

Rock N Punk Power Hour Mondays, 10-11 AM

Short Takes Story Hour Tuesdays, 11 AM-noon

Classical Fugue Thursdays, 1-2 PM

Heard at: www.lagcc.cuny.edu/webradio

Libarians on the Air Page 2
by Marie Cimino Spina

Library Awards Page 3
by Clementine Lewis

Exploring Library Service in Vietnam Page 5
by Kenneth Schlesinger

Library Assessment Conference Page 6
by Louise Fluk

French Reading Club Page 9
by Francine Egger-Sider

New Orleans: 10 Months Later Page 10
by Clifton Seale

A (Partial) Culinary Tour of Japan Page 11
by Kaywan Chan

Faculty and Staff

Highlights

Serials Librarian Jean Boggs and CUNY Office Assistant
Maritza Acero attended the CUNY Serials Roundtable
Fall meeting at the CUNY Office of Library Services
October 4, 2006. Susan O’Leary provided training on
EBSCONET, the online system the Library uses to man­
age its print subscriptions.

Francine Egger-Sider and Jane Devine. published
“Google, the Invisible Web, and Librarians: Slaying the
Research Goliath” in Internet Reference Services Quarterly
10:3/4 (2005): 89-101.
It was published simultaneously in Miller, William, and
Rita M. Pellen, eds. Libraries and Google. New York:
Haworth Information Press, 2005.

Francine Egger-Sider, Louise Fluk, and Alexandra Rojas
presented “The Fourth ‘R’: Information Literacy in
Institutional Assessment” at the ARL-sponsored confer­
ence “Library Assessment Conference: Building Effec­
tive, Sustainable, Practical Assessment.” The conference
was held in Charlottesville, Virginia on September 25-27,
2006 (see article on page 6 for details).

Charles Keyes, Steven Ovadia, and Alexandra Rojas
presented “The Roles of Wikis in the Classroom” at the
Sussex Community College Fifth Annual Atlantic
Regional Conference on Teaching, Learning and Student
Support in Newton, New Jersey, October 20.

Steven Ovadia’s article, “The Need to Archive Blog
Content” was published in Serials Librarian 51 (2006):
95-102.

Kenneth Schlesinger co-presented with Dawn Amsberry,
Creating the Information Commons State of Mind:
Campaigning for the Future, at LACUNY Institute 2006,
Information Commons: Are We All Things to All Peo­
ple?, in May 2006. The following month he attended
ACRL Rare Books and Manuscripts Section's Libraries,
Archives, and Museums in the 21st Century: Intersect­
ing Missions, Converging Futures at the University of
Texas-Austin, supported by a LACUNY Professional
Development Grant. In addition, he served as Chair of
the Archivists Round Table of Metropolitan New York's
annual Awards Committee.

As a Fulbright Senior Specialist, Prof. Schlesinger visited
Vietnam for six weeks this fall, consulting with three
academic libraries (see article on page 5 for details). He
was recently promoted to Professor. ◙

The Best of the Best: Library Awards
By Clementine Lewis, Interlibrary Loan Librarian

For the past 27 years, the Library Media Research
Center has sponsored a Research Review Competition to
encourage and support research efforts at the College.
Students who receive a grade of “A” on a research paper
written for a course at LaGuardia during a current aca­
demic year may submit the paper into the competition.
Faculty Council co-sponsors this event and provides U.
S. Savings Bonds for all of the winners!

The awards for the competition are listed below:
• 	All participants receive a Certificate of Participa­

tion.
• 	The First Place Winner receives a $100 U. S. Sav­

ings Bond, an Outstanding Academic Achieve­
ment Certificate and an iPod Shuffle.
• 	The Second Place Winner receives a $75 U. S.

Savings Bond and an Outstanding Academic
Achievement Certificate.
• 	The Third Place Winner receives a $50 U. S. Sav­

ings Bond and an Outstanding Academic
Achievement Certificate.

The winners are invited to attend the Honors Night
Ceremony to receive their awards.

Students and faculty who want to learn more about the
competition may contact a member of the Research Re­
view Panel: Terence Julien, Clementine Lewis, Marie
Spina, Sally Mettler, and Zhang Yu.

You may also review the flyer posted at
http://laguardia.edu/library/competition. The deadline
for the 2006-07 Research Review Competition is July 9,
2007.

The following 2005-06 Research Review Competition
winners received an award and recognition for their aca­
demic achievement at LaGuardia's 2006 Honors Night
Program on September 12th:

First Place: Annette Velella
ENG 102 - Prof. Neddy McMills

Second Place: Kaori Ishikura
ENG 104 - Prof. Marian Arkin

Third Place: Bertrand Toulouse
ENG 101 - Prof. David Styler

Zalewska-Zuber
ENG 101 - Prof. Ellen Czuchlewski

Honorable Mention: Catherine Deane
ENG 101 - Prof. Diane Tomko

Jin Yee Ching
ENG 101 - Prof. Ellen Czuchlewski

(Continued on page 9)

Page 3 Library Notes

http://laguardia.edu/library/competition

Marching Toward Tenure
Using JSTOR and Project Muse for Scholarly Research

By Ed Keane, Electronic Resources Librarian

Given everyone’s busy schedules at LaGuardia, it can
be difficult to make time to conduct the kind of research
that’s necessary to get an article or book published.
However, using the Library’s electronic databases offers
researchers the convenience of remote access and a vari­
ety of resources in the academic disciplines. There are
more than 20,000 different periodical titles in the Li­
brary’s databases and users can access them from on and
off campus. Some of these titles can be found in data­
bases many of us are familiar with such as EBSCOhost
or LexisNexis. Equally useful, though perhaps not as
well-known, are not-for-profit subscription databases
like JSTOR, and Project MUSE.

Project MUSE began in 1993 as a joint project of the
Johns Hopkins University Press and the Milton S. Eisen­
hower Library at John Hopkins. There are over 300 titles
in the Humanities, Arts, and social sciences. All journals
in Project Muse are peer-reviewed and published by a
not-for-profit press or a scholarly society. Participating
academic publishers include Oxford University Press,
Princeton University Press and the Society for Japanese
Publishing; journals in the Project Muse database include
Journal of General Education, Latin American Society and Poli-
tics and Society, Shakespeare Quarterly and The Yale Journal of
Criticism.

JSTOR is also a not-for-profit organization with a
stated mission to maintain a reliable archive of scholarly

(l-r) Kenneth Schlesinger, Director of Media Services, Alex-
andra Pyak, former SGA Governor and David Reyes, present
Governor, and interns Angel Terrero and Tomaz Sztramko.
The three computers were donated to support the very suc-
cessful video production internship program coordinated by
Terry Parker.

journals, and to provide access to these journals. Origi­
nally conceived as a project at The Andrew W. Mellon
Foundation, JSTOR began as a solution to the dilemma
faced by library personnel who had to choose between
expanding storage space or expunging journals from the
shelves.

Given it’s primary mission as an alternative to physical
storage space, it’s important to note the journals in
JSTOR are not current. There is a gap, typically from
one to five years, between the most recently published
journal issue and the back issues available in JSTOR.
The journals archived in JSTOR cover a spectrum of
subjects, including: African American Studies, Feminist and
Women’s Studies, Middle East Studies, Public Policy Admini-
stration and Statistics. Right now, LaGuardia Library users
have access to about 300 journals in JSTOR.

Twenty-five titles common to both databases can
be searched and browsed from the convenience of either
interface, providing users with the full run of those
issues. ◙

Accessing JSTOR and Project Muse

To access JSTOR or Project Muse, click the Online Re­
search Journals link on our home page, and then click Full
Text Articles.
For more information about Project MUSE, JSTOR or
any other of LaGuardia’s electronic resources, contact
Steven Ovadia, Web Services Librarian, X6022 or
sovadia@lagcc.cuny.edu.

Page 4 Library Notes

mailto:sovadia@lagcc.cuny.edu

Exploring Library Service in Vietnam

Prof. Schlesinger meets with students in Vietnam.

By Kenneth Schlesinger, Director of Media Services

During Fall 2006, I went to Vietnam for six weeks as a
Fulbright Senior Specialist, consulting on strategic plan­
ning and international copyright law at three university
libraries. It was an eye opening and life changing experi­
ence.

International Library Conference
My residency opened with a two-day library confer­

ence in Ho Chi Minh City, Vietnamese Libraries: Inte­
gration and Development. Given its historical and geo­
graphic divisions, Vietnam has maintained two separate
library associations for the north and south. The Ministry
of Culture and Information has given approval to for­
mally merge the two organizations this fall, so much of
the conference consisted of discussions about proposed
structure, membership, and significant functions. This is
an exciting time for Vietnamese libraries, which have
been isolated from the West, but are now adopting inter­
national standards. The Dewey book cataloging system
will be adopted by libraries nationwide as of next spring,
in conjunction with MARC 21 for machine-readable
records, as well as Dublin Core for digital metadata.

I was on the roster with two other international guests
from the United States: Leslie Burger, President of the
American Library Association, who provided excellent
instructions about forming a national library association,
and Professor Patricia Oyler of Simmons Graduate
School of Library and Information Science, an expert on
Vietnamese libraries who has trained over two dozen
Vietnamese librarians in Boston for leadership roles in
their home libraries. My role was as a copyright special­
ist. I offered three presentations: International Copyright
Law and Intellectual Property, Fair Use and Obtaining

Permission. While Vietnam is poised to join the World
Trade Organization, it has no perceptible copyright law,
and is notorious for wide distribution of pirated books
and DVDs. My presentations went over fairly well –
audience members asked thoughtful questions, and I led
an extended discussion on accessibility of textbooks and
website construction protocol.

Overall, this was an inspiring experience to witness the
intelligence of Vietnamese librarians, as well as their pas­
sionate commitment to the profession. Our hosts and
conference attendees provided welcoming hospitality.

Nha Trang University
My next stop was Nha Trang, a beautiful seaside resort

often compared to Hawaii. Nha Trang University
(formerly Nha Trang Fisheries University) is a special
training institute for nearly 800 students in the fisheries
and aquaculture industries. The university library, which
opened in 2003, is an airy and spacious building located
on top of a hill, with splendid surrounding views. It of­
fers excellent workspace for students, as well as ample
computer facilities, but has been limited by budget in
building appropriate print and electronic collections to
support this specialized profession.

Library Director Dr. Thach requested training for li­
brary staff in copyright and strategic planning. Library
staff had never engaged in strategic planning as a group
process before – in general, Vietnamese librarians do not
do group work. After some initial resistance and discom­
fort, they launched into team process fairly easily, and
quickly had lively and contentious discussions. After a
day of intensive work, they devised a rough draft of
working goals. We further refined this list by including
action planning (breaking down each into incremental
tasks), as well as indicating obstacles and resources in
their implementation.

I spent two days on copyright, encompassing my pre­
vious PowerPoint presentations, but also including an
introductory overview. My emphasis was to incorporate
practical scenarios for discussion in order to make the
theory more tangible and related to daily operations. The
librarians responded enthusiastically to these discussions.

The final day I offered a customer service workshop,
including role playing to address specific problems re­
cently encountered by librarians. Needless to say, they
had never participated in exercises like these. Lastly, I
gave an overview of LaGuardia Community College’s
library, mostly by demonstrating the resources of our
interactive website. I also gave them the opportunity to
ask further questions about U.S. library operations.

University of Architecture – Ho Chi Minh City
My longest residency was for three weeks at this well-

respected university in Saigon. Characteristic of architec­
(Continued on page 7)

Page 5 Library Notes

 LaGuardia Contributions to a National Library Assessment Conference

By Louise Fluk, Instructional Services Librarian

LaGuardia librarians were active participants in the
first biennial conference of the Association of Research
Libraries (ARL) on real-world library assessment. Held
in Charlottesville, Virginia, September 25-27, 2006, the
conference was subtitled “Building Effective, Sustain­
able, Practical Assessment” because it focused on the
nuts and bolts of library participation in the higher edu­
cation outcomes assessment movement. The Associa­
tion of Research Libraries organized the conference to
build on the success of “Making Library Assessment
Work,” a two-year project in which assessment experts
Steve Hiller (University of Washington Libraries) and
Jim Self (University of Virginia Libraries) traveled na­
tion-wide consulting with ARL member libraries to help
them “develop sustainable assessment efforts that dem­
onstrate the library’s contributions to teaching, learning,
and research” ht tp://www.ar l .org/ar l/pr/
espassessoct06.html. The conference was an attempt to
consolidate a hard-won knowledge base and create a
library assessment community to further the effort.

Conference organizers accepted two proposals made
by LaGuardia faculty: Francine Egger-Sider, Louise
Fluk, and Alexandra Rojas gave a paper entitled “The
Fourth ‘R’: Information Literacy in Institutional Assess­
ment,” and Remi Castonguay and Alexandra Rojas pre­
sented a poster session on “Assessing Library Instruction
with Experimental Designs,” originally developed by
Remi Castonguay and Scott White. The paper was the
only one given at the conference by community college
faculty; the poster session was one of only two. Just five
of the 108 academic institutions at the conference were
community colleges.

In “The Fourth ‘R’,” LaGuardia Library faculty pre­
sented the College’s information literacy (IL) rubric and
how it fits into LaGuardia’s Middle States-mandated
outcomes assessment plan. Built upon the Information
Literacy Competency Standards for Higher Education of the
Association of College and Research Libraries, LaGuar­
dia’s IL rubric defines six levels of competence for each
of three learning outcomes and is designed to be applied
to research papers, narrative of research, and citations.
The presentation stressed the importance of faculty col­
laboration to assign and collect appropriate student
work, especially research narratives; the use of ePortfo­
lios to store student work for assessment purposes; and
the need for professional development of faculty to pro­
mote and assess student IL. Such professional develop­
ment is currently under way at LaGuardia in the BILD
seminar – Building Information Literacy in the Disci­
plines. It is envisioned that, eventually, all students will
create ePortfolios containing enough research-based
work to allow trained faculty from across the College to
apply the rubric to test IL skills of students in various
cohorts (by program, by year, by credits completed, etc.),

(l-r) Alexandra Rojas, Louis Fluk and Francine-Egger-Sider
presenting in Charlottesville.

arriving at institutional assessment of IL as a core compe­
tency. The paper submitted in connection with this presen­
tation will appear in the published proceedings of the Con­
f e r e nc e ; t he Po we r Po i n t i s p os t e d a t
http://www.arl.org/stats/laconf/pres/Fluk.ppt.

In the poster session on “Assessing Library Instruction
with Experimental Designs,” LaGuardia Library faculty
discussed two assessment efforts. The first was a study of
the usability of the Library’s website and how Library in­
struction affects the effectiveness with which students navi­
gate the site. The second was a longitudinal comparison of
students who took a credit-bearing library course in a clus­
ter with students who took a similar cluster without the
library course; the study will test the hypothesis that library
instruction affects positively student performance, reten­
tion, transfer and graduation rates.

Although both of LaGuardia’s contributions to the con­
ference involved IL assessment LaGuardia faculty also at­
tended sessions that ran the gamut of assessment issues and
will help the Library in the conduct of its Periodic Program
Review this year and continuing efforts in the future. Con­
current presentations and poster sessions covered assess­
ment of services, spaces, information commons, websites,
collections, digital resources, customer and staff satisfac­
tion, organizational climate and staff effectiveness; a variety
of assessment tools; and how to create a “culture of assess­
ment” on campus. The plenary sessions featured excellent
keynote speakers, higher education administrators and re­
searchers, who drew the broader picture, the “why” of as­
sessment to complement the nitty-gritty of “how-to.” And
if “how-to” sessions, though professionally valuable, pro­
vided less-than-scintillating entertainment, the charm of
Charlottesville, home to Thomas Jefferson’s magnificent
University of Virginia, and the hospitality of the organizers
created a pleasant and productive atmosphere. The organ­
izers promised comparable professional stimulation and
amenities at the second conference, scheduled for Seattle in
July 2008. ◙

Page 6 Library Notes

http://www.arl.org/stats/laconf/pres/Fluk.ppt
http://www.arl.org/arl/pr

(Continued from page 5)

ture schools, the campus is of brutalist design. The library is a
large, open space with plenty of tables for student work. All
books are on reserve and do not leave the library. Textbooks
circulate for one semester.

University of Architecture received a major grant from the
World Bank to purchase online databases related to architec­
ture, so I spent my first few days demonstrating architectural
databases for staff training and evaluation. Next I developed a
Marketing PowerPoint presentation since staff is interested in
extending efforts to promote library services. I ended this with
the Customer Service workshop. Further training included
international coding of journals, in conjunction with EBSCO-
host and LexisNexis database searching demonstrations. In
the context of international cooperation of libraries, I recom­
mended appropriate professional associations the library
should join.

During the second week, I designed a workshop on the
Reference Interview. As part of its redesign, the library plans
to incorporate a central Reference Desk. Library staff needed
training in how to offer these specialized services. This con­
cluded with an exercise where staff took turns playing students
and faculty in a reference encounter. In addition, I presented a
workshop on Information Literacy, which included a specific
exercise on how to evaluate records in EBSCOhost.

Library Director Nguyen Dang Ha had an ambitious fundrais­
ing schedule. We investigated potential support from UNESCO,
then decided our best approach was to request funds to purchase
additional English language art and architecture books for the
library. We submitted a request letter to the Delmas Foundation,
and I forwarded a proposal to Strand Book Store about the possi­
bility of donating duplicate art titles to Vietnam.

The final week concentrated on professional development
and external relations. We reviewed the websites of appropri­
ate professional associations such as Art Libraries Society of
North America (ARLIS) and Association of Architecture
School Librarians (AASL). I initiated e-mail contact with a
number of architecture library directors at City College, Co­
lumbia, and Yale. Further, we investigated potential scholar­
ship funds to support librarian training overseas. I closed with
a presentation on Library Management.

This residency, however, was not without its challenges. We
experienced a number of power outages during Saigon’s rainy
season. Internet service went down at least once a day, which frus­
trated ongoing attempts at research and training demonstrations.
To his credit, Ha promotes English learning among his staff – they
usually spend the first half hour of the morning speaking the lan­
guage together. Staff made a valiant effort to communicate in Eng­
lish with me. I had to keep reminding myself to slow down my
speaking in order to foster comprehension. Given the smaller
training group of six, it took them longer to feel comfortable about
participating in interactive exercises.

Ha was particularly interested in my professional assessment of
his library services. I submitted a formal list of recommendations
to him, including the need to incorporate the lecturer books into
the general collection, convert books from Reserve to circulation
status, and transform multiple textbook purchases for student loan
to selected Reserve copies. As part of our agreement, a number of
these were incorporated into the library’s overall strategic plan.

Dalat University
My final week I flew to Dalat to provide three days of in­

tensive library staff training. Dalat is a renowned mountain
resort dating from the French colonial era, cherished for its
cool weather and romantic atmosphere. Dalat University –
which has specialties in natural sciences and foreign lan­
guages and literature – is considered one of the finest in the
country. The new library, which opened in 2005, has cavern­
ous open spaces and plenty of natural light, but was designed
for a closed stack model. While it boasts what is considered a
large research collection (150,000 books) in Vietnam, the two
reading rooms split the collection, creating access difficulties
for students. However, Dalat circulates its books and recently
opened a Reference Desk, a tribute to the planning of Vice
Director Thai Thi Thanh Thuy, who earned her M.L.S. at
Simmons College in Boston.

Dalat University is known for its English language pro­
grams, and several of the librarians spoke the language fairly
well, which sparked lively discussion and promoted socializ­
ing. The workshops were fun and interactive. Coming at the
end of my residency, they could benefit from the nine pres­
entations I developed. The first morning I offered Customer
Service and Marketing to a group of thirty, including library
staff and representatives from local colleges. Afternoons
were conducted seminar-style with a smaller group of senior
staff. The first day we discussed the Reference Interview,
which worked successfully as an interactive exercise.

The second day concentrated on database searching and
evaluation of information resources. The afternoon continued
these themes with Information Literacy and ethical uses of infor­
mation, including copyright fair use and permissions. The final
day examined International Cooperation, with a lively discussion
about the new national library association. After lunch we consid­
ered Library Management and Strategic Planning, appended with
my own needs assessment. We accomplished two weeks’ worth
of workshops in three days. Even though it was the end of my
stay, I think I wore them out!

Conclusions
I have always wanted to work in Vietnam, particularly reading

about it as a highly literate society which values books and read­
ing. Embarking on this experience, I knew there would be frus­
trations and limitations to what I could reasonably expect to ac­
complish in a six-week period. Still, it was fascinating to be ex­
posed to an entirely different culture – and I was grateful for this
clearly once-in-a-lifetime opportunity.

As I’ve mentioned, the strength of Vietnamese libraries is
the librarians themselves: smart, energetic, and open to new
ways of improving their services. I had so much respect for
their commitment to intellectually comprehend the universe
of library service. Although there are problems that I could
not possibly address – under funding and hierarchical man­
agement – Vietnamese libraries appear ready to embrace
open access to information and a customer-centered ethic –
hallmarks of library service in the West. Concomitantly, there
remain serious intellectual property issues that must be rein­
forced in librarian training.

Finally – as in so many of these situations – I learned just as
much from my clients as they did from me. This ultimately marks
an auspicious beginning of an exciting dialogue and exchange
between libraries in Vietnam and the United States. ◙

Page 7 Library Notes

CUNY Libraries Inter-Campus

Services [CLICS]

Need a book from the Queens College Library? Need an­
other one from Lehman?

Use CLICS: A new book delivery service brought to you
by the CUNY Libraries.

How it works:

If you are an undergraduate student, faculty or staff
member at LaGuardia Community College and a book you
need is not available in LaGuardia's collection, you may
request this book from another CUNY library.

Please follow the steps listed below to place a Hold in the
CUNY+ Catalog to obtain a book from another CUNY
Library:

1.	 Click Select all CUNY Libraries

2. Search for your book

3. When you find it, click a library name and then click on
2. Request to place a hold for the book.

4. Log into My Account using the barcode on your
CUNY I. D. Card and use it as your password

5.	 Select LaGuardia from the drop-down menu as the
delivery point (or select another college, if you'd like to
pick it up from another CUNY library

6.	 Click the End Session link at the top to log out of
CUNY+. When the book is available at LaGuardia’s
Circulation Desk, an email will be sent to your LaGuar­
dia email account.

7.	 If you want to delete the hold, click My Account at
the top of the screen. Under Hold Requests, click on
the number of the request and click delete at the bot­
tom of the screen.

8.	 To check the status of a hold, click My Account at the
top of the screen.

It's that simple!

For additional information, please visit the Library’s web­
site at http://www.lagcc.cuny.edu/library/clics/.

Page 8 Library Notes

http://www.lagcc.cuny.edu/library/clics

(Continued from page 3)

Marta Walinska
ENG 101 - Prof. Heidi Johnsen

Thanks to all of the classroom instructors who submit­
ted research papers for their students and encouraged
their students to submit!

LRC Incentive Award

The LRC 102 and LRC 103 Incentive Award is given
to students who serve as a role model in classes and
demonstrate great scholarship in the LRC 102: Informa­
tion Strategies and LRC 103: Internet Research Strategies
courses.

At the Honors Night Program on September 12th, the
following students received the LRC Incentive Award:

Ruth L. Alberry- Practical Nursing
Vera Benjamin- Liberal Arts: Social Science & Hu­

manities
Joseph Carson- Liberal Arts: Media Studies
Christopher H. Chamberlain-Liberal Arts
Hye J. Choi- Nursing
Hyunsook Choi-Physical Therapist Assistant
Sapphire Y. El- Liberal Arts: Social Science & Hu­

manities
Joan I. Erhunmwunsee- Nursing
Joseph W. Joseph-Charles- Practical Nursing
Jia Lu- Business Management
Jennifer E. Martinez- Human Services: Mental Health
Odalys T. Martinez- Nursing
Yelizaveta V. Sanchuk-Teacher Education/Sec. Ed.
Maria Ventura- Liberal Arts: Social Science & Hu­

manities
Sandra S. Yi- Nursing
For additional information about LRC 102 and LRC

103, please visit the Library's web site at
http://www.lagcc.cuny.edu/library/lrc/lrc.htm.

Bookstore Humanitarian Award

Muhammad S. Yousaf was recognized for his out­
standing service in the Library's open computer lab. He
was one of four recipients who received the LaGuardia
Community College Bookstore Humanitarian Award on
September 12. ◙

Cercle de Lecture Francophone=French
Reading Club

By Francine Egger-Sider, Coordinator, Technical Services

Two librarians, Rémi Castonguay and Francine Egger-
Sider, started a French reading club about a year ago with
the aim of promoting the use of the French language in an
informal setting. Every semester we meet twice to discuss a
book written in French. The titles read to date include “San
feu ni lieu” by Fred Vargas, a French thriller; “La vie
devant soi” by Emile Ajar, also known as Romain Gary,
the story of a little French boy’s love for an older Jewish
woman in Paris; “Le libraire de Kaboul,” a novelist’s re­
counting of her stay in Kaboul with a bookstore owner,
Sultan Khan; “Le testament français d’Andrei Makine,” the
life of a grandmother in Russia and France during the
Great War, the October Revolution and after; and
“Chercher le vent” by Guillaume Vigneault, a young
French-Canadian novelist’s coming of age novel. The se­
lection for our November meeting was a book entitled
“Kiffe kiffe demain” by Faiza Guène, the story of a 15-year
old raised by Algerian immigrant parents in Paris. As you
can see, our net is wide in terms of reading selections. We
welcome new members, faculty, staff, and students – join
us in this very rewarding and relaxed endeavor. You may
contact the co-chairs at rcastonguay@lagcc.cuny or feg­
ger@lagcc.cuny.edu. ◙

Do your students struggle with
research?

Tell them about LRC102 and LRC103, the Library’s
transferable Liberal Arts electives!

• LRC102 is a three-credit course that focuses
on the research process and the use of library
and Web resources.

• LRC103 is a one-credit course designed to
help students with Internet-based research.

For more information on how these classes can help
your students succeed, contact:

Charles Keyes, Instructional Services Librarian
718-482-6018 or ckeyes@lagcc.cuny.edu.

Page 9 Library Notes

Want to Know What’s New in the Library World?
Then check out the What’s New Library Blog. Learn what’s new in the LaGuardia Library and around the whole World
Wide Web. To access it, visit: http://www.lagcc.cuny.edu/library/blog/whatsnew.html.

mailto:ger@lagcc.cuny.edu
mailto:rcastonguay@lagcc.cuny
http://www.lagcc.cuny.edu/library/lrc/lrc.htm

New Orleans: 10 Months Later
Reference Librarian Clifton Seale returned to New Orleans, his hometown and the home of his family, in June 2006, just 10 months
after Hurricane Katrina devastated the region. Below is a photo essay he composed on the trip. For more information on the impact of Katrina,
search the Louisiana file in LexisNexis.

At the marina, many boats were just thrown up onto the road. It is not known whether their owners
survived, escaped to another city, or just abandoned their boats where they were.

The X on the front door means that the house was
searched for bodies and/or survivors. The zeroes mean
none were found. The other numbers are codes for the
National Guard.

This photo shows how high the water
came up — and stayed.

Page 10 Library Notes

Page 11 Library Notes

Review: Raconteurs
By Alexandra Rojas, Reference Librarian

Broken Boy Soldiers
Raconteurs
V2 Records/Third Man

The new Raconteurs album
Broken Boy Soldiers is an interest­
ing collaboration of the rhythm
section of The Greenhornes,
Jack White of The White
Stripes, and producer-turned­

musician Brendan Benson. Anyone familiar with the gen­
ius of Jack White would think that this would be a vehicle
where he would take total control. This is not the case.
The White Stripes are based in modern-day raw blues and
The Greenhornes are based in roots rock. The Raconteurs
are a wonderful combination of the two.

The opening track on the disc, “Steady As She Goes,” is
definitely the catchiest of the songs on the album and is
most suitable for airplay. Throughout the course of the
disc we hear The Raconteurs celebrate the music of the
classic rock groups The Who, The Beatles and Yes. Snip­
pets of their influences appear in songs, just like a magic
trick: now you hear it now you don’t. The lighter, less edgy
tracks are left toward the end of the disc, the exception
being the final track, a psychedelic blues number called
“Blue Veins,” a definite highlight. The disc is fabulously
paced—short and sweet at 33 minutes you are left wanting
more. The Raconteurs are presently in the studio and new
music is on the way. Until then, pick up this gem. ◙

The Library’s Ex-
hibits Committee
created this display
of materials from
the CUNY Feminist
Press. You can visit
this display in back
of the periodicals
area.

A (Partial) Culinary Tour of Japan:
Searching for Wasabi
By Kaywan Chan, CUNY Administrative Assistant

For years, I've been trying to get my hands on the elusive root known as the
wasabi. Fresh wasabi is very hard to come by in the U.S. and if you’re lucky
enough to find some, it usually costs $50-70 per pound. Because wasabi is
one of the most difficult vegetables to grow, the genuine article can be very
difficult to locate, even in its native country.

When I heard Japan has unusual ice cream
flavors like crab, octopus, and chicken wing, I
just had to seek them out and get a taste.
Sadly, I didn't find any of those, but I found a
wasabi flavored one in Hakone. It tasted
pretty much like the sushi condiment, but with
a creamy mild sweetness. Surprisingly, it didn't
burn my sinuses.

My sushi dinner in Osaka was
made by a bona fide, licensed
sushi chef. But alas, they had no
fresh wasabi. They do have the
same green paste made from
reconstituted powder commonly
found back home, though.
The search for fresh wasabi con­
tinued.

In addition to rice and seafood, noo­
dles are also enjoyed in Japan. My
last meal before boarding the plane
for home from Osaka was a plate of
cold soba (buckwheat) noodles with
inari (deep fried tofu bags stuffed
with rice). From what I gleaned
from observing the Japanese busi­
nessmen sitting at the next table, the
soba noodles are eaten by dunking
them in a dashi-based soy sauce and
scallion mixture, and then vigorously
slurped up.

At last, I finally found fresh wasabi!
The root came as a condiment with
my soba noodle lunch. The paste is
made by grating the root on a shark­
skin grater. It has a surprisingly mild
flavor with a hint of sweetness and
doesn't have same searing burn of
the powdered form.

Review by Ken Peeples, Head of Reference

Intimate Strangers (2004)
Director: Patrice Leconte

I was introduced to the work of
French director, Patrice Leconte by
a discerning cinephile friend who
insisted I see The Man on the
Train. This film with its somber
atmosphere, witty dialogue and
psychological edge was an enter­
taining and challenging film experi­
ence. With my appetite whetted, I
was anxious to see Intimate

Strangers (2004), a later film by the noted filmmaker. He
did not disappoint.

The movie begins when a young woman, Anna (Sandrine
Bonnaire) walks into the office of William (Fabrice Luchini),
a tax accountant and proceeds to pour out the details of her
dysfunctional marriage. It seems Anna has stumbled into the
wrong office. William who is intrigued by this attractive,
mysterious woman does not inform her that he is not a psy­
chiatrist and listens sympathetically to her tale of woe. He
dutifully makes an appointment with her for another session.
In this opening scene, a suspenseful, humorous and poign­
ant adventure unfolds about the lives of two lonely people
brought together by a case of mistaken identity.

William leads an insular life having inherited the office of
his father, including the secretary who plays a wryly comic
role in displaying her dislike of Anna. His latest girlfriend left
him for an outgoing bodybuilder who is quite unlike Wil­
liam. He still confides in her and she advises him to tell
Anna his true identity. Anna eventually learns the truth, but
appears not to mind her therapy sessions with William who
is fascinated by Anna and her frank confessions. They de­
velop a curious attraction. Following her suggestions, he
changes a picture in his office, wears brighter ties and gener­
ally appears uplifted. Anna seems to be more relaxed and
charming as their sessions continue. In one very funny
scene, William is seen alone in his apartment dancing to Wil­
son Pickett’s “In the Midnight Hour.” There is an unusual
visit from Anna’s husband who has a surprising request.

When Anna reaches the point where she feels she no
longer needs William’s therapy sessions, a number of ques­
tions arise. Will Anna return to her husband? How will this
affect William? Will they ever see each other again? Leconte,
in a subtle way, manages to bring together these seemingly
opposite personalities and arouses our interest so that we
care about what happens to this “odd couple.” I certainly
look forward to seeing more of Leconte’s work including his
latest film entitled Mon Meilleur Ami (My Best Friend,
2006). ◙

Page 12Library Notes

Reviews

Want More Reviews?

Reviews by Ken Peeples, Head of Reference

The Oxford Encyclopedia
of Latinos and Latinas in
the United States
New York: Oxford Univer­
sity Press, 2005 4 vol
REF E184 .S75 097

This award-winning ency­
clopedia has been described
as a “landmark scholarly
work.” It brings together

the diverse experiences of Latinos and Latinas from
Puerto Rico, Cuba, Dominican Republic, Mexico, Cen­
tral America, South America, Europe, Asia and the Mid­
dle East. There are over 900 entries ranging in length
from 500 to 7500 words. Each entry has a bibliography
and cross-references signed by an author. Topics cov­
ered include ethnicity, immigration, NAFTA, migrant
workers, santeria, sustainable development and many
more.

A fine starting point for students doing research on
Latin American topics. ◙

Feminism in Literature: A
Gale Critical Companion
Detroit: Thomson Gale, 2005
REF PN471 .F43

This comprehensive encyclope­
dia “explores the history of
women and feminism through­
out literature from classical
antiquity to modern times.”
Among the topics covered are
women’s social roles in ancient

civilization, women’s suffrage movement, women writers
of the “Lost Generation,” lesbian literature and modern
feminist theory and scholarship. There are also detailed
analysis of prominent women authors including Sappho,
Phillis Wheatley, Jane Austen, Kate Chopin, Isabelle Al­
lende, Maya Angelou and Sandra Cisneros to name a
few.

A great reference source for beginning research on
feminism, women and literature. ◙

See page 11 for a review of the new Raconteurs album,
featuring Jack White of the White Stripes.

