UNIVERSITY OF CALIFORNIA RESEARCH GRANTS FOR LIBRARIANS PROGRAM

 COVER SHEET
NOTE: Grant proposals are confidential until funding decisions are made.

INSTRUCTIONS: The applicant(s) must submit two (2) copies of their proposal. Applicants send 1 (one) printed copy of this form, accompanied with the body of the proposal, which constitute an application packet to the Chair of the division Research Committee, who forwards the packet to the Chair of the University-wide Committee. Applicants must also submit a second copy of the proposal electronically as an email attachment to the Chair of the divisional research committee who will forward on to the Chair of the University-wide Committee.

DATE OF APPLICATION: 12/7/01

TITLE OF PROPOSAL/PROJECT: Database of American Labor Graphics

EXPECTED LENGTH OF PROJECT: 1 year

TOTAL FUNDS REQUESTED FROM LAUC UNIVERSITY-WIDE RESEARCH FUNDS: $ 14,700

PRIMARY APPLICANT:

YOUR NAME: Lincoln Cushing

(Include your signature on paper copy)

ACADEMIC RANK: Associate Librarian

WORKING TITLE: Electronic Outreach Librarian

UNIT/NON-UNIT MEMBER: Unit

CAMPUS SURFACE MAIL ADDRESS: IIRL, 2521 Channing Way #5555, Berkeley, CA 94720-5555

TELEPHONE & EMAIL ADDRESS: (510) 642-1056, lcushing@library.berkeley.edu

CO-APPLICANT(S) NAME: Terence Huwe

ACADEMIC RANK: Librarian

WORKING TITLE: Director, Institute of Industrial Relations Library

UNIT/NON-UNIT MEMBER: Unit

CAMPUS SURFACE MAIL ADDRESS: IIRL, 2521 Channing Way #5555, Berkeley, CA 94720-5555

TELEPHONE & EMAIL ADDRESS: (510) 642-1705, thuwe@library.berkeley.edu

ABSTRACT OF PROPOSAL: (Do not exceed space available in this space)

This project will begin a systematic survey of labor graphics collections in the United States. The survey will encompass diverse media, including graphics, prints, and posters depicting workers, the workplace, labor organizations, and labor culture. Although labor graphics are rich, primary sources with historical value, U.S. archives and libraries have generally been slow to develop their holdings in the subject area. What remains is a disorganized archipelago of major and minor collections, including the Library of Congress’ Yanker collection, the Labadie collection at the University of Michigan, the Hoover Institution, the Center for the Study of Political Graphics in Los Angeles, and the Tamiment Institute Library. However, these materials are very difficult for researchers to retrieve because of inconsistent and fragmentary cataloging, lack of visual finding aids, and the absence of a repository directory. This research will address this deficiency and improve access through the creation of a union catalog of known holdings. The resulting online database would allow researchers to identify, as accurately and quickly as possible, which institutions are likely to have the materials they are looking for. By creating a collection-level directory, this project will pave the way for further efforts to catalog, digitize, and publish this important body of work at the item level.

DOES THE PROPOSAL REQUIRE ANY OF THE FOLLOWING:

USE OF UC LIBRARY FACILITIES OR OTHER SITE(S) REQUIRING PRIOR APPROVAL? (YES/NO___?) No

RELEASE TIME (YES/NO) Yes.

IF YES, INCLUDE SIGNATURE (S) OF PERSON(S) AUTHORIZED TO APPROVE RELEASE TIME ON PAPER COPY OF APPLICATION:

__

USE OF HUMAN SUBJECTS? (YES/NO) No.

IF YES, ATTACH APPROPRIATE UNIVERSITY FORM TO PAPER APPLICATION FORM.

LIST ANY PREVIOUS RESEARCH GRANT PROPOSALS (DIVISIONAL & UNIVERSITY-WIDE) FROM THIS PROGRAM THAT HAVE BEEN AWARDED TO THE PRIMARY APPLICANT OR CO-APPLICANTS BY TITLE, INCLUDE DATE OF COMPLETION AND AMOUNT FUNDED

Title:” Classification Issues Facing Special Libraries", Terence Huwe

Funded 1990, Completed 1991

Article: "Classification, cataloging, and private law libraries: A survey." Legal Information Alert 10 nos. 7-8, August 1991.

BUDGET SUMMARY

Note: This Budget Summary should be based on the detailed statement from the body of your proposal (part 5). Do not include budget items funded by sources other than LAUC Statewide Research Funds in this Summary.

TOTAL AMOUNT REQUESTED FROM LAUC STATEWIDE RESEARCH FUNDS:

$ 14,700

TOTAL AMOUNT REQUESTED FROM LAUC DIVISIONAL RESEARCH FUNDS:

$0

OTHER FUNDING OBTAINED OR EXPECTED (AMOUNT AND SOURCE): 0

FISCAL YEAR OF APPLICATION: 2001-2002

NEW PROJECT? (YES/NO): Yes

SUPPLEMENTAL FUNDING? (YES/NO): No

SALARIES:

TOTAL SALARIES: $5,450

SUPPLIES:

TOTAL SUPPLIES: $200

TRAVEL:

TOTAL TRAVEL: $9,050

OTHER EXPENSES:

TOTAL OTHER EXPENSES: $0

TOTAL REQUESTED FROM LAUC STATEWIDE RESEARCH FUNDS: $14,700

URL: http://www.ucop.edu/lauc/cover.html Updated 9/01.

LAUC Research Grant Proposal

Database of American Labor Graphics

Item 3

Need for Research
Despite the existence of labor images going back as far as humans began representational art, very little scholarly research has been conducted in this country to acknowledge labor graphics as a legitimate subject area. It is important to note that labor graphics have received considerable scholarly attention in other countries, including Germany, England, Canada, the Netherlands, and Australia, resulting in many significant exhibits, collections, and books. Some of the best work done on our own culture has been done by foreign scholars; the most extensive exhibit of art and the U.S. labor movement was produced in 1983 in Berlin
. However, in this country this artistic and cultural genre has been largely overlooked. For example, union labels have not been included in Library of Congress cataloging rules. A proposal for new rules covering this medium is now before the cataloging rules committee of the Library of Congress and the American Library Association (Cushing, 2001
). Current guidelines such as AACR2 do not even provide a method for describing the metadata included in union labels, which are rich and varied, operating not only as art but also as cultural narrative.

A survey of the literature reveals that very little research and publication has been done, especially after filtering for domestic content. Library of Congress subject headings under which this material would fall include Labor in art, Work in art, Working class in art, and Labor Unions--United States--posters. GLADIS and UC Berkeley Pathfinder display only three relevant titles
. OCLC’s WorldCat returns entries on individual posters in collections, commercial sales brochures, and exhibition catalogs
, but these entries are not substantive. Web-accessible resources are almost nonexistent as well. Queries for “labor poster archive” or “labor graphics archive” return no legitimate URLs, and it appears that the largest current repository of cataloged and digitized labor posters on the Web is the labor portion of the Inkworks Press archive posted at the Docs Populi archive (Cushing, 2001
). Searching within established collections can be frustrating as well; the Library of Congress’ Yanker collection
, with approximately 3500 posters, contains only 15 cataloged as “labor--united states.”

There are three likely explanations for this void. First, sometimes these materials do exist in collections but are cataloged under broader subject headings, such as “political” or “electoral.” Second, it is often the case that these materials are lumped in with other ephemera and thus suffer from overbroad container-level finding aid descriptions. Finally, it is possible that these items may have experienced the general fate of other “oppositional” cultural documents, where low social status has resulted in archival and academic neglect. It is precisely this invisibility that we propose to transcend through providing a centralized and comprehensive database.

Item 4

Design and methodology

This project proposal outlines the first phase in creating the American Labor Graphics database. It will compile information that includes, but is not necessarily limited to:

-Bibliographic materials relevant to the subject.

-Name and contact information for repositories of this sort of material, whether cataloged or not.

-Description of the extent of the collection, access policies, and cataloging methods.

This database will provide an essential resource for researchers in this area, but it will not address the fact that very little of this material is searchable and/or viewable on line. Consequently, much of the content description will be at the collection level rather than at the item level, and in many cases will serve as a general finding aid. It is intended that this project will pave the way for fuller description at the unit level, and create a technological architecture that will support digitization of objects and artwork.

This first phase also includes the construction of a prototype “digital union catalog” of 100 images. This will identify resources at the item level and include an image attached to descriptive catalog data. Image capture will adhere to current archival standards (MOAC
). The catalog metadata will follow one of the prevailing guidelines such as Encoded Archival Description (EAD)
 or the REACH Element Set
. This work will provide the basis for project’s second phase funding request, the creation of a nationwide item-level catalog. Because there are numerous technological, legal, cataloging, and access policy issues that must be resolved in this endeavor we believe it is premature to request funding at this time. We will be also be seeking additional funding from other agencies, such as the Rosenberg Foundation or the Arca Foundation.

Many of the graphics involved will be in the public domain. However, because fruitful access to these materials depends upon visual representation, part of the project will deal with asserting best practices for appropriate display of images that promotes public access and at the same time addresses reasonable intellectual property concerns. This includes guidelines around such issues as fair use, thumbnail image display, and permission policies.

Preliminary research – 3 months (July-September 2002)

· Define the scope of the subject, describing precisely what is to be included in terms of format (includes “posters” and “broadsides”, excludes “photographs”), provenance (such as “excludes artifacts on the subject of U.S. labor if produced in another country”), and content (“includes labor union elections”).

· Review the literature, including books, exhibition catalogs, magazine articles, and dissertations (see appendix I for an initial bibliography.)

· Identify public on-line resources such as websites and databases.

· Actively promote the existence of this project through labor and academic venues (such as the ARL Digital Initiatives Database
) to elicit responses.

· Compile a directory of libraries and archives with known artifact repositories.

The end result of this research will be an annotated database that will guide work in the next step.

Research refinement and site visits – 6 months (October 2002-March 2003)

· Circulate above documentation to appropriate parties for fact-checking and further leads.

· Visit selected archives and libraries to inspect physical archives, photodocument exemplary works, and interview significant contributors.

· This will result in enriching the database, confirming data already entered, adding sample images, and including local collection and cataloging methodology data.

Compilation and publication of results – 3 months (April-June 2003)

· Assemble all material gathered into a suitable database, write article detailing above research and conclusions.

· Build prototype item-level database, with small and large images and catalog data

· Publish the above materials on the Web (through the heavily visited Institute for Industrial Relations web) and submit articles to library, archive, and labor journals.

This will share the results of our findings with others in the field as well as to the broader public.

Item 5

Budget

We are requesting funds for a part-time student clerk/research assistant to help with some of the bibliographic research and data entry, and for release time for one academic position. The bulk of our request is for travel support to content-rich collections (see appendix II). Although phone calls and e-mail will serve for gathering much of this information, they are no substitute for the depth of research detail, data verification, and community-building that results from site visits. The two principal investigators would split up travel duties and plan several short regional visits in one trip whenever possible. In this way we hope to be able to see at least 25 significant collections around the country. The final category of expenses is for the photodocumentation and scanning of sample images from the collections when possible. This would be accomplished with in-house equipment.

Because the database itself will be relatively small (mostly text with a few images) it is expected to fit easily on an available campus server at no cost. We will most likely use a standard database application (Microsoft Access or Filemaker Pro) with a simple web interface through an Apache server. All necessary programming can be handled with IIR staff.

Salary:

Graduate Student Researcher, 10 weeks @8 hrs/week @$18.09/hr

$1,450

(GSR Step IV from SJSU or equivalent, to help with bibliographic and other research)
Contract Librarian, 4 weeks @ 22 hrs/week @ $1000/week

$4,000

(The contract librarian handle IIRL library duties while principal investigator Cushing is

working on Project. Duties will include routine reference and bibliographic instruction and

training in his absence. The position will be filled using the services of a temporary placement

firm, such as Advanced Information Management.)

Travel:

Eight airfares, averaging $500 each

$4,000

Hotel, average $150/day for 20 days

$3,000

Food, average $50/day for 20 days

$1,000

Car rental @$40 day 20 days, mileage @32.5 cents/mile 750 miles

$1,050

Photodocumentation:

Ten rolls of Kodachrome and processing

$ 200

Total $14,700

Item 6

Personnel
Lincoln Cushing has been active as a labor graphic artist since 1982 and has engaged in numerous projects connecting the art and labor communities. CV and support letters attached.

Terence Huwe has a demonstrated commitment to expanding the content base and public access for labor research and education. CV attached.

Item 7

Timetable

The timetable for completion will be one calendar year from receipt of the award, with tasks roughly broken down as described in the “Methodology” section above.

Appendix I

Partial initial bibliography

The American Worker, edited by Richard B. Morris, 1976, published by the U.S. Department of Labor

The Art of Rini Templeton, 1987, The Real Comet Press, Seattle, Washington.

Blueprint for a Strike, by Lonidier, Fred, a catalog for the exhibition For Labor, About Labor, By Labor: Our Struggles in the U.S. from the 70's to the 90's, shown June4-July 3, 1992 at the Walter/McBean Gallery of the San Francisco Art Museum. The catalog is a "Fragmentary Capsule History" of the Ironworkers and other unions at NASSCO (National Shipbuilding and Steel Company, San Diego) and includes excerpts from a photo-text installation "Blueprint for a Strike."

Das Andere Amerika, by Foner, Philip S. and Schulz, Reinhard, 1983, Elefanten Press, Berlin.

From the Knights of Labor to the New World Order- Essays on Labor and Culture, by Buhle, Paul, 1997, Garland Publishers, NY.

Images of Peace and Justice: 25 years of S.F. Bay Area Politics as reflected through its Posters, edited by Cushing, Lincoln. Inkworks Press, publication date 2002. (on-line excerpts at http://fusion.sims.berkeley.edu/lcush/IWBookPages.htm)

Insurgent Images: The Agitprop Murals of Mike Alewitz, by Alewitz, Mike and Buhle, Paul, 2001, Monthly Review Press, New York, NY.

Just Another Poster? Chicano Graphic Arts in California edited by Noriega, Chon, 2001, University of Washington Press. (Exhibit at UCLA Fowler Museum6/16/2001-12/9/2001).

The Other America - Art and the Labour Movement in the United States, by Foner, Philip S. and Schulz, Reinhard, 1985, Journeyman Press, London.

So Long, Partner!, by Wright, Fred, 1975, by United Electrical, Radio and Machine Workers of America (UE), New York, NY. A compendium of over 40 years' worth of labor cartoons created by Fred Wright for the UE News Service.

Social Concern and Urban Realism: American Painting of the 1930s, 1983, catalog for an exhibit by the same name organized by the Bread and Roses Cultural Project (see below) at the Boston University Art Gallery.

Wobbly: 80 Years of Rebel Art, 1987, catalog produced by the Labor Archives and Research Center at San Francisco State for a graphics exhibit.

WPA: Art for the Millions, Essays from the 1930's by Artists and Administrators of the WPA Federal Art Project, edited by O'Connor, Francis V., 1973, New York Graphic Society, Boston.

Appendix II

Labor graphics collections currently identified:

Alliance Graphics, Berkeley, CA

Bread and Roses cultural project, SEIU 1199, New York, NY

California Ethnic and Multicultural Archives, U.C. Santa Barbara, CA

Catherwood Library, Cornell School of Industrial and Labor Relations, Ithaca, NY

Center for the Study of Political Graphics, Los Angeles, CA

George Meany Memorial Archives, Silver Spring, MD

Holt Labor Library, S.F., CA

Hoover Institution archives, Stanford University, Palo Alto, CA

Inkworks Press, Berkeley, CA

Labor Archives and Research Center, S.F, CA

Labor Heritage Foundation, Washington, D.C.

Library of Congress (Yanker Collection) Washington D.C.

New York Public Library, NY

Northland Poster Collective, Minneapolis, MN

Rossman Archives, Berkeley, CA

State Historical Society of Wisconsin, Madison, WI

Tamiment Library and Wagner Labor Archives, New York, NY

United Auto Workers Research Library, Detroit, MI

United Farm Workers union, Delano, CA

U.S. Department of Labor Library, Washington, D.C.

Walter P. Reuther Library, Wayne State University, Detroit, MI
� “Das Andere Amerika”, organized by Reinhard Schulz for the New Society for Pictorial Art. The catalog was 543 pages with copious illustrations, and Journeyman Press published a considerably edited English version in 1985 that was co-authored by Philip S. Foner (HD8066.A75 1985, Bancroft).

� � HYPERLINK "http://www.sims.berkeley.edu/~lcush/UnionBug.htm" ��http://www.sims.berkeley.edu/~lcush/UnionBug.htm�

� The Working American: an exhibition organized by District 1199, National Union of Hospital and Health Care Employees and the Smithsonian Institution Traveling Exhibition Service (IIRL ND1460.L33 W67);

Wobbly: 80 Years of Rebel Art, Exhibition at Labor Archives and Research Center, San Francisco 1987 (Main N8219.L2 W6 1987);

Work and the Image, edited by Valerie Mainz and Griselda Pollock (Main NX650.L32 W67 2000)

� Examples include “This Union Cause” posters, 1962, 25 reproductions of paintings by John Z. Gelsavage depicting the history of unions, OCLC 15477902;

Federal Mandatory Workplace Posters, 1992, OCLC 30067970;

Lithographs, portfolio by the Industrial Workers of the World, 1911, OCLC 29092279;

The Butcher, the Baker, the Candle Stick Maker: Images of labor: an exhibition, Pratt Graphics Center Gallery, 1977, OCLC 5880215;

Steel Strike, 1959 Collection, Colorado Historical Society, OCLC 31137386.

� � HYPERLINK "http://fusion.sims.berkeley.edu/lcush/index.cfm" ��http://fusion.sims.berkeley.edu/lcush/index.cfm�

� � HYPERLINK "http://memory.loc.gov/pp/yankerquery.html" ��http://memory.loc.gov/pp/yankerquery.html�

� � HYPERLINK "http://www.bampfa.berkeley.edu/moac/moacfullspecs.html#ImageSpecs" ��http://www.bampfa.berkeley.edu/moac/moacfullspecs.html#ImageSpecs�

� � HYPERLINK "http://lcweb.loc.gov/ead/" ��http://lcweb.loc.gov/ead/�

� � HYPERLINK "http://www.rlg.org/reach.elements.html" ��http://www.rlg.org/reach.elements.html�

� � HYPERLINK "http://www.arl.org/did/" ��http://www.arl.org/did/�

Lincoln Cushing

Electronic Outreach Librarian

Institute of Industrial Relations, UC Berkeley

Institute for Labor and Employment

(510) 642-1056

� HYPERLINK "mailto:lcushing@library.berkeley.edu" ��lcushing@library.berkeley.edu��

Publications and Presentations

"Digital Information: Access and Preservation in a Changing World," presented material at conference at Stanford University organized by the California Academic and Business Libraries (5/25/2001).	

"Protecting Digital Images on the Web", presented at the Temple University Intellectual Property Virtual Conference 4/20/2001.

"Proposal for Inclusion of Union Labels in Bibliographic Cataloging", currently being considered for changes to AACR2 by the Library of Congress and the American Library Association in an effort to restore historical visibility to union labor in publications. An article on the proposal will appear in the Fall 2002 issue of Alternative Library Literature.

Visions of Peace and Justice- 25 years of San Francisco Bay Area Political Activism as reflected through the posters of Inkworks Press, project coordinator and editor; expected publication date Spring 2002.

"The Cuba Poster Project", Progressive Librarian, Winter 1998/1999

"Postrevolutionary Cuban Political Posters", Plakat Journal, April 1998

"The Cuban Poster Crisis", by Philip Krayna, Communication Arts, September/October 1994

(article on the early stages of the Cuba Poster Project).

Professional Experience

2001-present, Electronic Outreach Librarian, Institute of Industrial Relations (IIR), U.C. Berkeley and Institute for Labor and Employment (ILE). Responsibilities include conventional library tasks (cataloging, reference), Web content planning, creation, design, and implementation and outreach to ILE-funded research statewide. I have also started a gallery of labor art at IIR that promotes poster art and contemporary photographs.

1982-2001, Co-owner of Inkworks Press. Inkworks is a medium-sized community-oriented offset union printshop in Berkeley. Duties include estimating, production management, working with outside vendors, long-term business planning, and community outreach. Many of Inkworks’ clients are local trade unions and labor support groups.

1980-present, graphic artist specializing in poster design. Clients have included the Oakland Museum of California (Oakland General Strike exhibit), the San Francisco Mime Troupe, U.C. Berkeley's Center for Latin American Studies, the California Department of Health, and the Coalition of Labor Union Women. My work has appeared in many exhibits and publications, including most recently "Made in California" at the Los Angeles County Museum of Art. I have received the Peter Babcock Award for Excellence in Fundraising, Graphic Design, and Publishing for Social Change (1995) and the Si Se Puede Award for "artists and cultural organizers who have demonstrated an ongoing commitment to their communities" (1987).

1997-present, web design and publishing. In 1997 I wrote and assembled a simple website presenting a critical assessment the Centennial of the Spanish-American War, which to this day continues to be one of the most visited sites on the subject. I subsequently put together a website on the Cuba Poster Project, again creating a unique and highly-visited resource. Current work includes Web presentation of two poster archives through dynamically-generated pages produced by a server-side application drawing from a database, all built from scratch.

1994-2000, Co-director, Cuba Poster Project. The CPP was nonprofit effort to document and publish postrevolutionary Cuban poster art. Responsibilities included identification and documentation of poster archives in Cuba and the United States, digitization and cataloging of that material, and publishing findings in a non-commercial setting. This resource stands as one of the primary public Web references on the subject and is a part of the historic sister-library relationship between the Jose Marti National Library of Cuba and the U.C. Berkeley library. Part of implementing this project included researching low-cost methods for adequate digitization of large-format objects such as posters and then performing the actual production work.

1977-1982, Assistant Editor/Editor of the Journal of Alternative Human Services, published by the Community Congress of San Diego. Duties included writing, editing, production supervision, and development.

Education

M.I.M.S. (Master's in Information Management and Systems), U.C. Berkeley, 2001. Formal training included project management, database design, cataloging, library services, web publishing, metadata schema, and cyberlaw. Final project, a searchable database of two poster archives, is viewable at � HYPERLINK "http://fusion.sims.berkeley.edu/lcush/index.cfm" ��http://fusion.sims.berkeley.edu/lcush/index.cfm�

B.A., With Honors, U.C.S.D., 1975, Independent Major.

Terence Keith Huwe

732 Spokane Avenue

Albany, California 94706

(510) 528-3950

Academic and Professional Activities, 1998-2001

Awards

1998

John Sessions Memorial Award

America Library Association/AFL-CIO

1998

Links To Go Top Internet Site for Labor,

Institute of Industrial Relations Library Web

Lectures and Presentations

"The Changing Face of Labor: Library Service to Unions in the 21st Century." Presentation at the American Library Association Annual Conference, June 16, 2001, San Francisco, California.

"Extending Your Collection: New Search Strategies." Presented at Internet Librarian '99, November 8, 1999, San Diego, California.

"Job and Career Information Services to Benefit Your Community." Presentation at the American Library Association Annual Conference, June 15, 2001, San Francisco, California.

"Knowledge Worker Effectiveness: Setting the Context." Keynote Presentation at The Newport Forum, sponsored by SilverPlatter Information, Inc., October 7, 1999.

"Multi-Disciplinary Research and the Internet: The KnowledgeCite Library." Presented at The KnowledgeCite Forum, sponsored by SilverPlatter Information, Inc, Newport Beach, California, October 18, 1998.

"The Newport Forum: Knowledge Management Meets the Real World." Presented at Internet Librarian International 2000, London, UK, March 20, 2000. Co-Presenter: Cynthia Hill, Sun Microsystems, Inc.

"Multi-Disciplinary Searching and the Web: A Closer Look." Presented at Internet Librarian International '99, London, UK, March 30, 1999.

"Portals, People and Content: A Library-Centered Approach." Presented at Portal to the Future, sponsored by the University of California Computing Services Conference, July 23, 2000, UC Davis.

Publications

"New search tools for multi-disciplinary digital libraries." Online 23 (no. 2),

 March/April 1999.

"The Newport Forum: Knowledge management meets the real world." IN Internet Librarian

 International 2000 Proceedings, Medford, NJ, Information Today, Inc.

"Peer review and assistance for teachers: Four recommendations." California Public

 Employee Relations, No. 137, August, 1999.

“Today’s Students, tomorrow’s ‘Functional Groups of Users’: The information seeking habits of the classes of 2000 and 2001. Information about Information Briefing, Outsell, Inc., October, 2000

Professional Committees and Advisory Boards

Librarians Association of the University of California, Berkeley Division:

Chair, Committee on Appointment, Promotion and Advancement, 1998

Member, Research and Professional Development Committee, 1999-2000

Special Libraries Association, San Francisco Bay Region Chapter:

Web Committee, 1998-2000

San Francisco State University, Labor Archives and Research Center:

Member, Advisory Board

Awards and Grants, 1983-1997

1995-96	

Doreen B. Townsend Center for the Humanities Librarian Fellow

Doreen B. Townsend Center for the Humanities

1991

Dow Jones Professional Researcher Award. Title: "The Allied Profession:

Information Specialists and the Cooperative Workplace"

1990

Grant Recipient, University of California Research Grants

for Librarians Program.Title: "Classification Issues Facing Special Libraries"

Fellow, Samuel Lazerow Fellowship for Research in Acquisitions or Technical

Services, Association of College & Research Libraries, American Library Association. Title: "Classification Issues Facing Highly Specialized Collections"

Lectures and Presentations, 1983-1997

1997

"Creating Digital Collections: Berkeley's Case Study." Presented at Internet Librarian '97, November 17, 1997, Monterey, California.

"IR/HR Information in Cyberspace." Presented at the Industrial Relations Research Association, April 18, 1997, New York.

1996

"The Ecology of Knowledge: Future Roles for Librarians". Presented at the 60th Technical Documentation), Anniversary Meeting, Tekniska Litteraturaskapet (The Swedish Society for Stockholm, Sweden.

1995

“Knowledge Transfer in Cyberspace: A Model for Business.” Presented at the Centennial Congress of FID, The International Federation for Information and Documentation, November 9, 1995, The Hague, Netherlands.

1994	

“Gateways to the Superhighway.” Day-long workshop on Internet and World Wide Web Skills for local trade unions and advocacy groups held at UC Berkeley.

1992	

"Online Research and the Labor Movement." Class demonstration of online searching techniques, San Francisco State University Labor Studies Program. Instructor: Henry Levy, CPA.

1992	

"The View from the Trenches: A Town Meeting on Reference Service." Presented by the Reference Services Committee, The Library, University of California at Berkeley.

1991	

"Computers and the Local Union Office". Six module course presented at the City College of San Francisco. Sponsored by the Center for Labor Research and Education, IIR. Co-leader: Mary Ruth Gross.

"Fund Raising and the Affiliated Library." Presentation to the Librarians Association of the University of California, May 10, 1991.

"The Law Library and Law Office Management." Lecture presented to Law Office Management course at Merritt Community College, Oakland, California. Instructor: Alan Ross.

1989

"Management in the Special Library Setting." Lecture presentation to Management Course 290, School of Library & Information Studies, Berkeley Campus. Instructor: Nancy Van House.

1988	

"Health Care Law: Sources and Issues." Lecture to San Francisco Private Law Librarians Association.

1987

"Legal Reference for General and Special Librarians." Lecture presentation to the San Francisco Biomedical Librarians Network.

1983

"Bibliography and the Publishing Industry." Lecture to History of the Book course, School of Library & Information Studies, Berkeley Campus. Instructor: Susan Thompson.

Publications, 1989-1997											

1996-1997

"Digital library development: An information management strategy for industrial

 relations researchers." IN Industrial Relations Research Association Proceedings

 of the 1997 Spring Meeting.

"The Ecology of Knowledge: Future Roles for Librarians". Nordic Journal of

 Documentation 52 (no. 1/2).

"Libraries and the idea of the organization". IN Advances in Librarianship,

 volume 21.

"Management literature: A guide for the perplexed." Labor Center Reporter no.

 302.

"The social life of (reference) librarians." SLA Bulletin 67 (no. 6), May/June 1997.

"UC librarian peer review: Another model for faculty governance." California

 Public Employee Relations, no. 127, December 1997.

1990-1995

"Classification, cataloging, and private law libraries: A survey." Legal Information

 Alert, vol. 10, nos. 7 & 8, August, 1991).

"Commercial databases available to academics: Dialog's Knowledge Index service."

 Berkeley Computing Quarterly, June, 1990.

"Database management and the union local." Labor Center Reporter no. 274,

 November 1990.

"Focus on legal research." Quarterly column. The Freelancer. (Journal of the

 California Association of Freelance Paralegals) 1988-1990.

"Health law: A guide for law librarians." Legal Information Alert. March, 1990.

"Health law for legal assistants." California Paralegal (Bulletin of the California

 Association of Freelance Paralegals), June-July 1990.

"The Humanistic Potential of Multimedia: Two Conclusions." Fid News Bulletin

 45 (no. 4), April 1995, pp 104-109.

"Information and empowerment: Research skills and the Labor Movement. Labor

 CenterReporter no. 282, February 1993.

"Information Resources for Labor: A Guided Tour." Labor Center Reporter no.

 290, March, 1994.

"Information specialists and the cooperative workplace: Challenges and

 opportunities." IN Advances in Librarianship 17, November, 1993.

"Knowledge Transfer in Cyberspace: Organizational challenges." FID News

 Bulletin 46 (no. 1/2), April, 1996.

"The legal assistant and the law library: Strategies and resources." The Freelancer.

 July, 1988.

"Private law library survey." Ad Hoc Survey Committee, San Francisco Private

 Law Librarians Association. October, 1988.

"Reengineers, Information Technologists, and Librarians: Finding the Common

 Ground." FID News Bulletin vol. 44 no. 7/8 pp. 150-156. July/August 1994.

“Reference and Collection Funding: A Natural Affinity.” SLA Bulletin v. 65 (no.

 6), May/June 1995.

"Student outreach programs: The Berkeley experience." The SpeciaList (Bulletin

 of the Special Libraries Association), April, 1990.

“Yet Another Futurecast.” SLA Bulletin 66 (no. 5), March/April 1996.

			

Professional Experience

2000-Present

Director of Library and Information Resources

Institute for Labor and Employment

Institute of Industrial Relations Library

University of California, Berkeley

1989-2000		

Director of Library and Information Resources

Institute of Industrial Relations Library

University of California, Berkeley

1987-1989		

Law Librarian

Epstein, Becker, Stromberg & Green

San Francisco, California

1987			

Assistant Law Librarian

Graham & James

San Francisco, California

1979-1986

Director, Bookstore Services

Graduate Theological Union

Berkeley, California

Education

1983 	

University of California, Berkeley

Master of Library and Information Studies

	1977	

University of Denver

BA, English

Memberships

American Association of Law Libraries

American Library Association

American Society for Information Science

Association of College and Research Libraries

Librarians Association of the University of California

Northern California Association of Law Libraries

Special Libraries Association

References

James R Lincoln, Director

Institute of Industrial Relations

University of California

2521 Channing Way #5555

Berkeley, CA 94720-5555

(510) 642-7063

Clair Brown

Professor of Economics

University of California

Berkeley, CA 94720-3880

(510) 643-8854

Kirsten Spalding

Chief of Staff

California Labor Federation

995 Market Street

San Francisco, CA 94104

(415) 986-3585

1/10/02

Dear Ms. Palmer,

The International Institute of Social History (IISH) in Amsterdam, The Netherlands, is one of the world's largest documentary and research institutions in the field of social history in general and the history of the labour movement in particular. The IISH holds over to 2,300 archival collections, some 1 million printed volumes and about as many audio-visual items. The available collections are accessible through an online catalogue, an online index of archives and inventories.

Since 1996, when the IISH started its website, we have been making virtual exhibitions, such as ‘The Chairman Smiles. Political Posters from the former Soviet Union Cuba and China’ and ‘Art to the People. Prints, cartoons and posters by Walter Crane, Théophile-Alexandre Steinlen, Albert Hahn, Frans Masereel and Gerd Arntz’. We have also made our data available in cross-collection databases, such as the RLG Cultural Materials database, and created on-line resources with contributions from many different institutions, such as the Webmuseum of the International Association of Labour History Institutions.

With activities like these, we hoped to make our collections more accessible to specialized researchers, who already found their way to the IISH, but also to find broader audience groups. The results have surpassed our wildest dreams, not only in the sheer size of our visitor numbers, but also in the variety of angles from which people take interest in our collections.

From this background, we strongly support Lincoln Cushing’s initiative to create a Database of American Labor Graphics. A resource like this will be an important stimulus to research in the field, and will also make this type of material accessible to the large audience it deserves.

Yours,

Marien van der Heijden

Associate Director of Digital Projects

International Institute of Social History

Cruquiusweg 31

NL-1019 AT Amsterdam

The Netherlands

mvh@iisg.nl

December 5, 2001

Cathy Palmer,

Chair, LAUC Research and Professional Development Committee �Instructional Services Librarian and English and Comparative Literature Librarian �University of California �382 Main Library �P.O. Box 19557 �Irvine, California 92623-9557

Re: Librarians Association of the University of California Research Grants Program

Dear Ms. Palmer,

The Labadie Collection, one of the world’s foremost special collections of anarchist research materials, enthusiastically supports Lincoln Cushing’s proposal to begin a systematic survey of labor graphics collections in the United States. As the Curator of the Labadie Collection, one of the world’s most significant collections of social protest materials, I am familiar with the problems of access to these materials, especially those of “special” formats, such as posters, which Lincoln Cushing’s proposal will address. This innovative but crucial project will be extremely valuable to researchers, writers, scholars, documentary filmmakers, and students of labor history. I can think of no better person than Mr. Cushing to lead this project. The experience he obtained creating his own excellent website, Docs Populi (� HYPERLINK "http://fusion.sims.berkeley.edu/lcush/index.cfm" ��http://fusion.sims.berkeley.edu/lcush/index.cfm�) and his boundless enthusiasm for similar projects makes him a valuable asset to this project.

We at the Labadie Collection are fully committed to providing research support and access to Mr. Cushing in the achievement of his goal. His project is important to us. It complements our mission to expose the general public to our rich holdings in labor history, thus promoting further education and scholarship.

Sincerely,

Julie Herrada, Curator

Labadie Collection

University of Michigan

Ann Arbor, Michigan

December 6, 2001

Cathy Palmer, Chair

LAUC Research and Professional Development Committee

Instructional Services Librarian and English and Comparative Literature Librarian

University of California

382 Main Library

P.O. Box 19557

Irvine, California 92623-9557

Re: Librarians Association of the University of California Research Grants Program

Dear Ms. Palmer,

The Labor Art and Mural Project (LAMP) is a broad-based coalition of the labor, academic and entertainment industries. Our sponsoring board includes well-known entertainers like Martin Sheen, presidents of a number of international unions and numerous labor and art historians. We have traveled throughout the country to aid in the creation of murals that advance the social and economic struggles of working people.

I am writing to extend my support for Lincoln Cushing's proposal to develop a systematic directory of domestic labor graphics collections in the United States. I am acutely aware of the lack of scholarship in this area, and welcome Lincoln's effort to address the problem.

Lincoln Cushing has a tremendous knowledge and understanding of this important yet neglected aspect of our culture. We could not have a better person to provide the vision, dedication, and creativity required to make this project successful.

Please feel free to contact me with any questions. I look forward to watching the development of this exciting project.

Sincerely,

Mike Alewitz

Asst. Professor, Mural Painting

MIKE ALEWITZ

LaBOR aRT & MuRAL PRoJECT

Department of Art

Central Connecticut State University

1615 Stanley Street

New Britain, CT 06050

Phone: 860.832.2359

PAGE
5

