

Classified Information

The Newsletter of the Lloyd Sealy Library
Spring 2016

White Slavery: Chicago Style

"First in violence, deepest in dirt, lawless, unlovely, ill-smelling, irreverent, new; an overgrown gawk of a village, the 'tough' among cities, a spectacle for the nation," so wrote the Progressive-era journalist Lincoln Steffens in the early twentieth century. He should also have remarked that Chicago was a leader in vice, especially in "white slavery," or enforced prostitution. One of Chicago's most infamous "red-light" districts was in the "Levee" in the First Ward run by Alderman Michael "Hinky Dink" Kenna. From 18th to 22nd Streets near the wharves on Lake Michigan, you could find countless brothels, saloons, rough dives, dance halls, and other similar places of entertainment. The issue of white slavery was the object of many Chicago reformers. U.S. Attorney Edward Sims remarked in 1908 that "There is enough to indicate that no other city in America holds and harbors the evil of white slavery as Chicago." For example, in a two month period in 1907, law enforcement or reformers rescued 278 girls under the age of fifteen from Levee brothels.

The Sealy Library recently acquired a number of books about Chicago vice, and published in Chicago, with titles such as *The Tragedies of the White Slaves* (the only recorded copy), *From Dance Hall to White Slavery*, and the small pamphlet, one of two known copies, *Seventy Traps of White Slavers By Which They Trap Girls*. The latter offers such tips as "Don't take music lessons behind locked doors." "Most all dancing schools are run by white slavers. This is a favorite trap by which they find victims. Beware!" "Never trust the old lady who comes to you." We could go on, but the Levee fell to the reformers, the passage of the Mann Act in 1910 and the automobile, which allowed vice to move to outlying areas accessible by this new form of transportation.

Today, the "Levee" is a gentrified area surrounding the University of Illinois in Chicago. We are pleased, however, to have acquired such rare evidence of this crime, which adds once again to our outstanding reputation as a research library.

Larry Sullivan

Table of Contents

Spring 2016

Faculty & Library News

- 2 Faculty notes
- 2 Faculty library survey
- 3 Update on Library construction
- 4 Murder Mystery Challenge a success for the third time

Databases

- 5 A bridge from reference materials to higher academic works
- 6 PIVOT: Funding opportunities and more
- 6 Films on Demand

Collections

- 7 Recent ebooks acquisitions
- 8 Book browsers: recent print monograph acquisitions

Services

- 10 Reserve a group study room
- 11 Graduate student research clinics

Scholarly Resources

- 12 New article metrics module in Scopus
- 13 Don't feed the pirates!
- 14 Your IR (Institutional Repository)
- 16 Choose the right journal for your research

Special Collections

- 12 Special Collections update

Front cover

Back cover

From the Desk of the Chief Librarian

Library faculty & staff directory

Faculty notes

Ellen Belcher presented her paper *Identifying Halaf: Embodiment and Adornment in Sixth Millennium Mesopotamia* at the Archaeological Institute of America 117th Annual Meeting/AIA 2015, (session 6C) in San Francisco, California, on January 8, 2016. She also presented a paper *Unlearning Function in Prehistoric Figurines: New Methodologies and Theoretical Approaches* at the UK Theoretical Archaeology Conference/TAG Bradford, in Bradford, England, on December 16, 2015. Additionally, she compiled and presented a presentation and an exhibit documenting the history of the Fortune Society at a panel discussion on April 11 celebrating the gift of the Records of the Fortune Society to the Library. The exhibit will soon be on view in the Library.

Kathleen Collins reviewed *Branded Women in U.S. Television: When People Become Corporations* in the December 2015 issue of *Journalism & Mass Communication Quarterly* and presented "Podcasting, Comedians and the Demotic Turn" at the Southwest Popular Culture Association Conference in Albuquerque in February.

Robin Davis presented "The Library Outpost: Modules, Templates, and Outreach in Blackboard" at Mercy College for the Northeast Connect conference in November 2015. She published "Git and GitHub for Librarians" and "Synchronizing Oral History Text and Speech: A Tools Overview" in her Internet Connection Column for *Behavioral and Social Sciences Librarian* (34.3 and 34.4). She also co-authored "Make a Twitter Bot in Python" in the *Journal of Interactive Technology and Pedagogy's* Blueprints section (April).

Faculty library survey

Last month, the Library conducted its first survey of John Jay faculty in many years. Preliminary results are in: 216 faculty members responded, including 27% of the full-time faculty. Although (and happily) 87.5% of respondents were either satisfied or very satisfied with the Library overall, 90 people took the time to write an answer to the question "How could the Library better serve you and/or your students?" You may be assured that we will be carefully reading all comments and will provide a comprehensive discussion when we have had time to fully analyze all of the results. Meanwhile, if some resource or service mentioned in the survey intrigued you—or you just want to give your opinion about the Library—please feel free to contact any member of the Library faculty. If you want to talk about the survey itself, contact Bonnie Nelson or Ellen Sexton. And thanks to everyone who took the time to respond to the survey.

Bonnie Nelson

The power bar

In the fall, unused shelf space in the Reference Area was removed. In its place, a counter with 18 outlets was installed for "power-hungry" students.

In the last three years, the Library has made a conscious effort to provide more outlets to students in the form of tabletop hubs upstairs and downstairs, as well as a charging table equipped with common smartphone chargers.

Library news

Update on Library construction

Bonnie Nelson

In the Fall 2015 issue of *Classified Information*, we wrote about the construction noise that was intermittently interrupting the quiet usually associated with a library. Unfortunately, while the noise has abated somewhat, other construction-related problems have not gone away.

The worst of the problems has been the lack of HVAC (heating, ventilation, and air conditioning) throughout the Library. In order to connect the more powerful HVAC system of the New Building to Haaren Hall, existing HVAC units had to be demolished and rebuilt, a process that was originally assumed would take about five weeks. This work was originally scheduled for Spring 2015 and the outside contractor for the project brought portable air-conditioning units into staff areas and some of the public areas to deal with the anticipated heat of late spring.

As it turned out, HVAC was turned off on the lower level of the Library (partly below ground) on September 21, 2015 and the portable HVAC units were insufficient to bring temperatures in the Library Technical Services (staff) area to below 78-80 degrees for the entire Fall and Winter.

On the Library upper level—which is more exposed to outside temperatures—HVAC was turned off on November 10. Here, temperatures in both public areas and faculty/staff offices fluctuated from 80+ degrees during some of the unseasonably warm spells this winter down to 58 degrees during the cold periods. Fortunately, our wonderful Facilities staff

was able to open some of the Library windows (for the first time in 28 years!) during the worst of the hot times and then close them again when the temperature dropped. It has been an extremely difficult period for both the people who use the Library and those who work here.

Thanks to heroic efforts by the John Jay Facilities staff, HVAC was partially restored during the busiest weekday hours in mid-March—but only to the upstairs Library. As of this writing, there is still no ventilation in the evenings and on weekends. Downstairs, we are still waiting for the completion of the work by the contractor and there is no HVAC at all.

This HVAC work also required the displacement of several thousand books on both the upper and lower levels of the Library, and the elimination of some study areas, so that tables and carrels have been squeezed together into the remaining space.

We apologize for the more crowded conditions that have resulted, as well as for the uncomfortable temperatures that have been inflicted on Library patrons. We assume (wish? hope? pray?) that all systems will be in good working order before the hot days of late spring and summer. Meanwhile, the Library is open normal hours, books are available on the shelves, all student-use computers are working and accessible, electronic resources can be reached from anywhere, and Library faculty and staff are here to help—in person, by phone, email, and chat.

Top: Team selfies submitted for bonus points. Right: Each team received a packet of clues, a map, and guides to finding a book in the stacks.

Murder Mystery Challenge a success for the third time

Robin Davis

For the third academic year in a row, the Library hosted the Murder Mystery Challenge, in which first-year and transfer students compete in teams to solve a cold case — learning important library research skills along the way. Librarians trained Peer Success Coaches from Student Academic Success Programs (SASP), who went on to lead teams of students through clues in the library. Based on a real murder that occurred in 1921 in midtown, the Challenge requires students to find news articles in the online *New York Times* archive, follow a paper trail in the endnotes of a scholarly article, locate a book hidden in the stacks, and read a page from the actual trial transcript held in the Library's Special Collections. Almost all teams answered the main questions correctly. The biggest pitfall in the Challenge was correctly formatting a complex book citation in the APA style, a bonus question. (To be fair, even veteran researchers may have stumbled on that one!)

The students who participated were asked what they learned in the Challenge. "Team work can be beneficial," one respondent said, echoing an emphasis on team-based learning at John Jay. Another student noted that they learned "where the stacks were inside the Library," a simple but important piece of information. Participants also offered suggestions for future Murder Mystery Challenges. "Make it a bit longer so that the fun can last a bit more," one recommended. "Possibly put a fake body on the floor," another proposed. We'll keep that in mind!

The winning teams won a VIP lunch in the Faculty Dining Room, thanks to Library support from Faculty-Student Engagement fund. The runners-up won *New York Times* prize packs and gift cards, provided by SASP. To take a peek at the Challenge yourself, visit jjay.cc/mmc-2016.

Databases

A bridge from reference materials to higher academic works

Maureen Richards

Students typically learn during a library workshop that an encyclopedia is often the best place to begin research. Encyclopedias provide a broad overview of a topic and, as tertiary sources, can also direct students to valuable secondary and primary sources. Students might start with a general encyclopedia, but they are more likely to discover a specialized one as the publication of specialized encyclopedias has accelerated making it more likely than not that there is an encyclopedia entry on their topic. Reference and instruction librarians typically teach students how to access and use Gale Virtual Reference Library, the biggest and most up-to-date encyclopedia database the library offers.

Recognizing their value, the Library continues to look for these “getting started” types of resources. We recently began subscribing to the full collection of the book series Very Short Introductions — which includes over 460 titles — published by Oxford University Press. As the name implies, these books, which are written by experts for a wide audience, provide concise introductions to a variety of topics including disciplines, issues, themes, biographies and literature.

Unlike encyclopedias that provide entries on topics within their thematic scope, Very Short Introductions are more like mini-textbooks which, because of their size, can easily be read cover to cover. Professors frequently assign the entire “short” to provide the content students need to have meaningful discussions about a topic. For example, if you are teaching a class on a conflict in the Middle East but don’t have the confidence your students have the necessary background knowledge, consider assigning *The Palestinian-Israeli Conflict: A Very Short Introduction*, *Geopolitics:*

A Very Short Introduction, or Peace: A Very Short Introduction. If you need help explaining to your students why we read Plato, consider assigning *Ancient Philosophy: A Very Short Introduction*. If you would like your students to understand why Algebra is a pillar of mathematics, consider assigning *Algebra: A Very Short Introduction*.

To find a “short” that is right for you, go to the library’s homepage and click on the link to search for databases by title. Select “V” and once you click through to the Very Short Introductions interface you have three search options: browse titles by subject, browse all titles (of course the least efficient option unless you are really interested in learning about the breadth of topics that are covered) or use the search box to do a keyword search.

A recommended approach is to start by browsing by subject and then conduct a keyword search since the subject classifications may not match your expectations or have a narrow enough focus. For example, the only title under criminal justice as a subject is *Criminal Justice: A Very Short Introduction*. However, if you do a keyword search of “criminal justice” you will discover 219 chapters in a variety of titles. If you are interested in finding *Forensic Science: A Very Short In-*

troduction, you would have had to search under the subject “policing”. However, if you do a keyword search of “forensic science,” you would find 18 chapters in a variety of titles that address the topic.

Once you select a “short,” a variety of options appear including a table of contents, the ability to access the book by chapter and quick reference tools providing instant access to key concepts or people. Take notice that the hyperlinks in the search results will bring you to the place in the text your search terms appear. Also, like most library databases, the interface contains integrated tools that allow you to easily share, print and email selected content.

Keep in mind that these are ebooks that allow an *unlimited* number of users to read them simultaneously through an internet connection, making them appropriate for full class assignments. If you prefer print, you can print a chapter of an ebook at a time, or check the library catalog because we also have a number of titles in print. As stated by one professor, “When I want to learn more about a topic, I start by looking for a *Very Short Introduction*”. We hope you consider doing the same.

FUNDING OPPORTUNITIES

- Comprehensive global source of funding opportunities
- Billions of dollars in funding and growing

PRE-POPULATED SCHOLAR PROFILES

- Your institution's profiles matched against funding opportunities
- Find collaborators from among 3 million profiles worldwide

COLLABORATIVE WORK FLOW

- Connects research development professionals and faculty
- Cultivate essential partnerships and alliances

Now available through the Library website; find it under *P* after clicking on *Databases by title*.

Films on Demand

Maria Kiriakova

Video resources — physical DVDs, VHS tapes (yes, we still have them) and streaming media databases — are very much utilized by the faculty teaching courses on an array of different subjects. DVDs and VHS tapes can be found in the library online catalog CUNY+, films in the streaming media collections can be searched more effectively through the new discovery tool OneSearch.

From time to time, we highlight a certain database to orient the users about its content and best features. This time we will profile Films on Demand from Infobase Learning.

Films On Demand are not cinema movies. It is a collection of 22,403 videos that include documentaries, news footage, lectures, and educational videos. The producers include BBC, NOVA Frontline, Ken Burns, California Newsreel, PBS, Reuters and dozens more of well-known domestic and international companies. This database is perfect for undergraduate course assignments when students have to get a brief introduction to a topic; in addition, these short films can be used to jumpstart a discussion in class. There are 29 subject areas that are divided into subcategories. The subject of Criminal Justice & Law (962 films total), for example, has four subcategories: Criminal Investigation, Criminal Justice System, Criminology, and Legal Studies.

The first screen of results when you browse by subject will give the user the option to sort the films either by the date of production or popularity. Then, almost each film can be

viewed either as a whole or in segments. Each segment has a title that has to be selected from a drop-down menu — a nice feature if you know exactly what portion of the film you want to show in class. Similarly to practically all online databases, the options for narrowing down the results are presented in the side bar. The films can be narrowed down, for example, by type (documentary, educational or lecture & interview), by producer, sometimes language, and copyright date ranges.

On the individual film record level, there is bar of tabs for finding related films, sharing (URL for embedding, email, etc.), citation tools (APA, MLA, Chicago Style, and exporting into EasyBib), and creation of custom segments. On the right hand side portion of the screen, there is a window for the displaying the transcript for the whole film or for individual segments.

Don't forget to create an individual account to make and save a list of your favorite titles.

Based on the statistics that the Library collected in 2016, the most popular films are "Issues and controversies in America," "Amendment 13," and "Amendment 14," with more than a thousand views combined. There are 80 active users (those who have individual accounts), six of which joined in 2016. These individual users have created 105 playlists.

Give Films on Demand a try and let us know what you and your students think of this database.

Recent ebooks acquisitions

Maria Kiriakova

Below is a short representation of the ebooks acquired in the last three months by the Library.
Accessibility information to the full-text is available in both the Library catalog CUNY+ and the new discovery tool OneSearch.

De Leon, J. (2015). *The land of open graves: living and dying on the migrant trail*. Oakland, California: University of California Press.

Hallaq, Wael B. (2013). *The impossible state: Islam, politics, and modernity's moral predicament*. New York, NY: Columbia University Press.

Morris-Reich, A. (2016). *Race and photography: racial photography as scientific evidence, 1876-1980*. Chicago, Illinois: University of Chicago Press.

Eterno, J. (2015) *The New York City Police Department: the impact of its policies and practices*. Boca Raton, Florida: CRC Press.

Langton, J. (2012). *Gangland: the rise of the Mexican drug cartels from El Paso to Vancouver*. Hoboken, New Jersey: Wiley.

Wayland, B. A. (2015). *Emergency preparedness for business professionals: how to mitigate and respond to attacks against your organization*. Oxford, UK: Butterworth-Heinemann.

Ingle, J. B. (2015). *Slouching toward tyranny: mass incarceration, death sentences and racism*. New York, NY: Algora Publishing.

Malave, I. (2014). *Latino Stats: American Hispanics by the numbers*. New York, NY: The New Press.

Ziegler, M. (2015). *After Roe: the lost history of the abortion debate*. Cambridge, Massachusetts: Harvard University Press.

Hall, B. (2015). *Inside ISIS: the brutal rise of a terrorist army*. New York, NY: Center Street.

McCarthy, L. A. (2015). *Trafficking justice: how Russian police enforce new laws, from crime to courtroom*. Ithaca, NY: Cornell University Press.

Zoukis, C. (2014). *College for convicts: the case for higher education in American prisons*. Jefferson, North Carolina: McFarland & Company, Inc., Publishers.

Book browsers

Maria Kiriakova

Below is a short representation of the print books acquired in the last three months by the Library. Accessibility information is available in both the Library catalog CUNY+ and the new discovery tool OneSearch.

Bammer, A. & Boetcher Joeres, R. (Eds.) (2015). *The futures of scholarly writing: critical interventions*. New York, NY: Palgrave Macmillan.

Stacks P302.18 .F88 2015

Desmond, M. (2016). *Evicted: poverty and profit in the American city*. New York, NY: Crown Publishers.

Stacks HD7287.96.U6 D47 2016

Blum, S. D. (2016). *"I love learning; I hate school": an anthropology of college*. Ithaca, NY: Cornell University Press.

Stacks LB1065 .B56 2016

Jacobs, P. (2012). *Force-feeding of prisoners and detainees on hunger strike: right to self-determination versus right to intervention*.

Stacks K5519 .J33 2012

Deer S. (2015). *The beginning and end of rape: confronting sexual violence in native America*. Minneapolis, Minnesota: University of Minnesota Press.

Stacks KIE3560 .D44 2015

Konnikova, M. (2013). *Mastermind: how to think like Sherlock Holmes*. New York, NY: Penguin Books.

Stacks BC108 .K56 2013

Dornschneider, S. (2016). *Whether to kill: the cognitive maps of violent and nonviolent individuals*. Philadelphia, Pennsylvania: University of Pennsylvania Press.

Stacks HN786.Z9 V536 2016

Latzer, B. (2016). *The rise and fall of the violent crime in America*. New York, NY: Encounter Books.

Stacks and Reserve HV6789 .L38 2016

Lempert, L. (2016). *Women doing life: gender, punishment, and the struggle for identity*. New York, NY: New York University Press.

Stacks HV9471 .L436 2016

Martin, J. (2015). *The provost's handbook: the role of the chief academic officer*. Baltimore, Maryland: John Hopkins University.

Stacks LB2341 .M295 2015

Mernissi, F. (2011). *Beyond the veil: male-female dynamics in Muslim society*. London: Saqi.

Stacks HQ1170 .M46 2011

Morello, G. (2015). *The Catholic church and Argentina's Dirty War*. New York, NY: Oxford University Press.

Stacks BX1462.3 .M67 2015

Roberts, R. (2016). *Blood brothers: the fatal friendship of Muhammad Ali and Malcolm X*. New York, NY: Basic Books.

Stacks GV1132.A44. R64 2016

Schiemann, J. W. (2016). *Does torture work?* New York, NY: Oxford University Press.

Stacks HV8593 .S345 2016

Sion, B. (Ed.). (2014). *Death tourism: disaster sites as recreational landscape*. New York, NY: Seagull Books.

Stacks G156.5.D37 D43 2014

Taylor, R. B. (2015). *Community criminology: fundamentals of spatial and temporal scaling, ecological indicators, and selective bias*. New York, NY: New York University Press.

Stacks HV6025 .T39 2015

Wainwright, T. (2016). *Narconomics: how to run a drug cartel*. New York, NY: Public Affairs.

Stacks HV5801.W325 2016

Services

Left: one of our two enhanced group study rooms. Right: a typical week of reservations.

Reserve a group study room!

Implementing LibCal

Robin Davis

As team-based learning becomes more prevalent in undergraduate education, students need space to work on group projects. The Lloyd Sealy Library still provides quiet space for individual work, but our four group study rooms have been in more and more demand. Two of these group study rooms received a substantial upgrade last semester, thanks to the Student Technology Fee Committee (see “New Library collaborative work spaces” by Bonnie Nelson in the Fall 2015 newsletter). With an abundance of outlets, a high-definition display, and HDMI connections, these group study rooms instantly became immensely popular among John Jay students. These well-lit rooms, each featuring a large table and six seats, are used daily by groups preparing presentations, working on projects, and doing homework in a social environment.

Due to their popularity, the library implemented an ID card policy and two-hour time limit for groups using these rooms, but with a constant stream of students asking to use the rooms, managing their use became untenable for librarians at the reference desk. On an hourly basis, librarians had to check IDs, keep track of room occupation, hand out HDMI adapters, and lock and unlock the room. Moreover, students were becoming frustrated that they couldn’t anticipate when the group study rooms would be available. A solution was needed.

Enter LibCal, a Springshare product that manages room booking. After settling on policies and testing the calendar

among librarians, we launched group study room reservations in February 2016. At the dedicated scheduling kiosk outside the rooms or anytime on our website, students can see when the rooms are occupied and make reservations up to two

days in advance. Reservations are synced with class periods on weekdays. Based on multiple conversations with students, the reservation system is easy for students to use — it’s similar to placing online reservations at a restaurant. The system auto-sends an email to the student who made the reservation, and librarians can see all reservations on a calendar. Students simply check in at the reference desk with their name so the librarian can unlock the room. Often, they will simply enter the room when the previous group exits — a seamless changing of the guards. If students need an HDMI adapter to their laptop or mobile device to the display screen, they can check one out at the reference desk.

Over the course of a few months, we have encountered very few problems. The new reservation system has made using and managing group study rooms much easier.

Many thanks to Geng Lin, our Systems Manager, for helping us to implement the system and acquire HDMI adapters!

Reservations statistics

February 2016

79 reservations
made by 30 patrons

March 2016

179 reservations
made by 89 patrons

Library services for graduate students

Kathleen Collins

The graduate student experience poses an interesting challenge in connection with the Library, not unlike that of distance learners (some of whom may overlap). As many graduate students work full or part time, are engaged in internships, or take classes mainly in the evening, they are not physically present on campus as often or as long as undergraduates. As a result, they have the potential to feel on the fringes of the college community. This problem is certainly not unique to John Jay or CUNY, and a fair amount of research has been published about the specific needs of graduate students nationwide. The Office of Graduate Studies has made significant strides in the hopes of bridging this inevitable gap, including a monthly social hour for fellow students and faculty and a robust series of workshops offered in early evenings. Each semester this workshop program includes at least two library sessions covering topics such as library database searching.

There is an unfortunate perception that graduate students don't need assistance with using the Library, but this is far from the case. Not only are many students returning to school after many years away (some before research was mostly conducted online as it is now), but a basic level of library research skills in graduate students is assumed and expected. Graduate students who feel deficient in this area generally must take the initiative to self-educate. The more insidious problem is not recognizing the need for strengthening research skills and therefore not being aware of resources the Library offers.

The Office of Graduate Studies and the Library continually try to find ways to navigate the perennial task of effectively communicating with and attracting students to programs and to take advantage of resources. In addition to the workshops mentioned above and representation at Fall and Spring orientations, as the Graduate Studies Librarian, I have participated for the past two years in the Professional Development Fair organized by the Masters Student Research Group, and this Spring, I am piloting a "walk-in research clinic" for graduate students, offered at six strategic points throughout the semester. Thus far, the clinics have been visited by a few students who have appreciated the one-on-one attention, and we hope more will attend as time goes on. The Library offers an online Research Guide devoted to Graduate Students (find via Quick Links guide on the library home page, then search alphabetical listing). This is a targeted way for graduate students to utilize the library's wealth of online resources. Since these students are often unable to visit the Library in person, and because so much of today's academic source material is available electronically, the Library can serve as the ideal partner in their graduate education. I am always happy to meet individually with students seeking help with their research, to visit classes, and to serve as an embedded librarian in an online graduate class (see Faculty > Instructional Services on the Library homepage). Any graduate students or faculty should feel free to contact me with questions or ideas at kcollins@jjay.cuny.edu.

There is an unfortunate perception that graduate students don't need assistance with using the library, but this is far from the case.

Scholarly resources

New article metrics module in Scopus

Marta Bladek

Elsevier's Scopus, the prominent multidisciplinary abstract and citation database of peer-reviewed literature, has recently introduced a new Metrics module that offers a glimpse of an article's scholarly impact. The new Metrics module aims to show how a given article has been received by the scholarly community, the public, and even the media. It also measures the article's impact as compared with similar articles (Scopus considers articles to be "similar" and calculates percentile benchmarks based on publication date, document type, and discipline associated with the source).

The Metrics module includes citation counts, the more traditional measure of scholarly impact, but it also captures a wider range of metrics that complement citations:

- Scholarly Activity keeps track of downloads and posts in research portals such as Mendeley and CiteULike
- Mass Media tracks the article's media coverage
- Scholarly Commentary lists the number of reviews, blog posts and Wikipedia entries that reference the article
- Social Activity counts the times the article has been mentioned on Twitter, Facebook and Google+

Insofar as it captures the scholarly and public engagement with a researcher's work, the Metrics module offers a more

comprehensive overview of how an article enters and performs in the field than citation counts alone are able to.

Individual John Jay researchers whose work is indexed in Scopus can easily access their metrics. After performing an author search, a list of articles by a given author will come up. Each article will include the Metrics module in the lower right corner of the page.

For example, very quickly, I was able to gather the metrics for Professor Saul Kassir's 2011 article on "Inside Interrogation: The Lie, the Bluff, and False Confessions." (See image above.)

As always, when referencing scholarly impact metrics, researchers and evaluators should be aware of the many caveats that relying solely on numbers has. Notably, even as it promotes the Metrics module, Elsevier calls "for the responsible use of metrics." For an overview of the advantages and problems that scholarly output measures present, please consult the Library's regularly updated Faculty Scholarship Resources guide. The guide aims to assist faculty who want to locate, gather, and present their scholarly works' impact in a way that reflects the complex and imperfect nature of existing research assessment measures.

Don't feed the pirates: How to get articles legally and quickly

Ellen Sexton

The infamous Pirate Bay and Napster were the first widely known copyright infringing peer-to-peer file sharing services to draw the attention of law enforcement authorities. Music and movies are not the only files that are shared illegally. Academic peer reviewed articles now have their own pirate sites in SciHub and Library Genesis, both of which are currently located beyond the immediate reach of Western court orders on servers in Russia. The scale of SciHub's content theft makes it significantly different from the unorganized informal #icanhazpdf exchanges occurring on Twitter. A significant part of SciHub's operation is to use the "donated" sign-on credentials of people employed by or enrolled at colleges across the world to access and steal massive amounts of content from legitimate library-publisher computer networks. This is theft from both libraries and publishers. Libraries make agreements with publishers to enable access to licensed content for our own user groups, and only our user groups, in return for license fees paid for by our institutions and ultimately by our students and taxpayers. Small academic society publishers reliant on subscription fees may arguably be most negatively affected by SciHub, but also threatened are the behemoths of the publishing world such as Elsevier which is currently engaged in legal action against SciHub. The claim by SciHub that is providing open access is diminished by the fact that neither authors nor publishers are giving permission to SciHub to share their content. SciHub will likely eventually go the way of Pirate Bay and Napster — forced to change and legitimize their business models to fit in with established intellectual property norms. SciHub has already lost its use of a .org suffix in a court ruling by a New York District court in 2015. But meanwhile we have a responsibility to educate our students to respect intellectual property and teach them how to access content legally.

You have a citation; here's how to get to the article without visiting a pirate site or using Twitter hashtags of questionable legality:

These easy to use library tools should be familiar to every member of the faculty, graduate and upper level undergraduate students.

1 The "Search online journals" tool on our homepage (under the tab marked "journals") to get to either an online subscription to a specific journal, or licensed access to it through a database.

2 Our DOI resolver, for those occasions when you know the unique Digital Object Identifier of a published article. It's part of our

CitationLinker

 A screenshot of the CitationLinker form. The form has tabs for 'Article', 'Journal', and 'Book'. The 'Article' tab is selected. The form fields include: 'article title', 'journal title' (with a 'Contains' dropdown), 'date' (with year, month, and day dropdowns), 'volume' and 'issue', 'start page' and 'end page', 'issn', 'DOI' (highlighted with a red arrow and a note: 'type the DOI here - no other information needed'), 'pmid', and 'author' (with fields for 'last name', 'first name', and 'initials'). There are 'Clear' and 'GO' buttons at the bottom right.

citation linker tool – no need to fill in the other citation details, just put the DOI into the relevant field. This citation linker tool also lets you search using the author and article title without knowing the DOI. Get to it by clicking on the "Find an article by citation" link on our homepage.

If these tools fail to get you to the needed article, use interlibrary loan. Requested articles can most often be delivered to you within a couple of days, and sometimes within hours. Thanks to copyright law and license agreements hammered out between librarians, publishers, and database vendors, we can usually deliver the needed article as a pdf. We are reminded just how convenient that is on those rare occasions when we cannot find a provider in this country and must send our request further afield. We have generous German colleagues who help us with article requests, but are permitted to do so only by sending a photocopy through the mail. We are of course grateful to our European colleagues for their generosity in sharing their materials with us, and happy to be reminded how much more easily and quickly U.S. libraries can legally and ethically share their resources via electronic communication.

Because so much of the content we provide is not "free on the web," knowing that we must use our proxy server to access library resources when off-campus can be very useful in clearing up those mysteries as to why getting to something works seamlessly on campus but not from home. Sometimes simply Googling an article citation while on campus will locate the article deep in one of our licensed resources, but this won't work from home, as your IP address will not be recognized as being inside the pay wall. (For more about our proxy server, visit guides.lib.jjay.cuny.edu/proxy) But the tools listed above should get you to the article you need, from home, as they work well with our proxy server.

Your IR*

*Institutional Repository

Jeffrey Kroessler, Maureen Richards and Ellen Sexton

In November 2011 the CUNY Faculty Senate adopted a resolution supporting the development of an open-access institutional repository (IR). It was further resolved that the faculty — working through the University Faculty Senate and the Office of Library Services — should develop guidelines for depositing materials into that repository. *CUNY Academic Works*, the name given to the CUNY IR, was launched in March 2015. Representative of a range of scholarly and creative works by members of the CUNY community, the repository now contains over 9,150 papers, including peer-reviewed journal articles, conference proceedings, and student works such as theses and dissertations. With *Academic Works* off to a successful start, it is time to begin a conversation about what guidelines faculty wish to adopt relating to the archiving and sharing of their works in this new institutional repository.

Brief History of Open Access

The open access movement in the scholarly communications field grew out of the confluence of three issues: economics, ethics, and widespread access to the Internet. Economic concerns related to escalating prices for journals, particularly in the STEM disciplines, coupled with the fact that much of the research published in these journals was government funded, in effect, requiring taxpayers to pay twice, once for the research and then again for access to the research results. Increasingly frustrated by copyright agreements restricting their ability to broadly disseminate their works and by the fact that publishers, not authors, were the ones reaping the direct financial benefits, scholars were inspired by the World Wide Web to find new ways to reach a wider audience. While recognizing the added value of working with experienced publishers, increasingly authors are questioning whether it is necessary to give publishers complete copyright control over all their works. Some authors are opting to publish their work in open access journals; others are publishing in pay for access journals and then self-archiving a copy in an open access repository. (For a more complete, but focused history of the open access movement we recommend Peter Suber's *Open Access Overview*).

Open Access Journals vs. Open Access Repositories

Open access (OA) literature has been defined as “digital, online, free of charge, and free of most copyright and licensing restrictions” (Suber, *Overview*). As journals move from print format to electronic dissemination, some, including mainstream journals, are now either completely or partially open access. Some appear to be using limited open access as a public

relations tool: Springer recently opened up a small subset of its articles to mark National Criminal Justice Month. In addition, a growing number of journals that are not following an open access model are expressly permitting authors to self-archive some version of their published articles on web sites including their institutional repository (see *SHERPA/RoMEO*, a database of publishers' policies on copyright and self-archiving). To make it easier to protect an author's right to deposit works in an institutional repository, many faculty bodies are adopting policies *requiring* its members to do so, effectively overwriting any provisions in publisher agreements to the contrary. Luckily, these policies do not appear to have limited in any way the places in which authors are choosing to publish.

Today, *Directory of Open Access Journals* includes over 11,000 open access journals and *Registry of Open Access Repositories* lists over 4,000 open access repositories. CUNY is the publisher of some of these open access journals (see e.g., *CiberLetra*, *Revista de Critica Literaria y de Cultura*, *Journal of Literary Criticism and Culture*, *Journal of Interactive Technology and Pedagogy*, *LLJournal*, and *Urban Library Journal*). Using the policies of the *Urban Library Journal* as an example, it is not unusual for open access journals to unabashedly encourage authors to deposit their works in institutional repositories so long as there is an acknowledgement of its initial publication in said journal.

Some repositories are established and maintained by academic institutions like CUNY's *Academic Works*; some are focused on data and others serve the interests of a specific discipline. Increasingly popular are the social networking platforms created by for-profit companies that enable researchers to share their work, promote their research interests and communicate with one another. These platforms are neither repositories nor open access vehicles. Key features of open access repositories are the permanence of the posted content and the unimpeded access for all viewers. The social media platforms allow account holders to remove their materials after posting and force potential viewers to create accounts before gaining access to the work. There is considerable debate about the appropriateness of these networks for sharing academic work, the long-term goals of the companies behind them, and the ethical ramifications of using them. Nevertheless, they have wide appeal and do demonstrate the principle underlying the open access movement: the desire to widely share one's work. The chart shows some of the tools John Jay faculty are using to provide access to their works.

Open Access Vehicle	Type of content	Discoverable	Who pays?
Open Access Journals (see DOAJ for over 11,000 peer reviewed Open Access journals)	Journal articles Note: some journals are completely open access (Gold OA) and some journals follow a hybrid model (Green OA)	Probably but check with the Journal	Varies. Author processing charges, and/or grant funded.
Institutional Repositories e.g., CUNY Academic Works <i>Note: IR goal is to provide a permanent archive for works.</i>	Providing open access to a full range of scholarly and creative works in all subject areas, including articles, conference presentations; educational materials such as open textbooks; student works such as theses and dissertations; creative works such as poems and musical compositions; digitized archival documents from CUNY's libraries and special collections	YES and CUNY platform works with Google Scholar to improve discovery	Free to the authors. CUNY is paying for the infrastructure.
Subject specific Repositories (SRs) e.g., see next column <i>Note: Some journals and publishers allow preprints to be deposited in Institutional Repositories but not in Subject Repositories.</i>	arXiv.org provides open access to over 1,130,800 XIV e-prints in Physics, Mathematics, Computer Science, Quantitative Biology, Quantitative Finance and Statistics	YES	Cornell University Library
	RePEc is a bibliographic database of working papers, journal articles, books, books chapters and software components in economics. It currently contains over 2 million research pieces from 2,300 journals and 4,300 working paper series.	YES	Entirely run by volunteers. Authors upload content.
	PubMed Central is a digital archive of life sciences journal literature that includes the full text of more than three million articles	YES	Funded by US Government
	SSRN is an Abstract Database with over 659,200 scholarly working and forthcoming papers some of which are available for full text download. Authors are allowed to upload their papers for free in which case it is downloadable worldwide for free	YES to some open access content.	Private company generates at least some revenues from publishing and advertising.
Social networking platforms (not IRs or OA) to share, monitor analytics, and follow research. e.g., see next column <i>Note: Do not satisfy the public/open access mandates from funders.</i>	Academia.edu claims it currently has 34,610,517 account holders up, adding 10,902,531 papers and 1,837,136 research interests	YES but must log in to platform or connect via Facebook or Google	Currently free to participants. Private companies, sells user data. Future monetization plans unknown.
	ResearchGate claims it currently has over 9,000,000 members.		

Policies to deposit work in Institutional Repositories

As illustrated by activity of John Jay faculty, CUNY's commitment to open access is still in the early stages. Does CUNY, a public university funded by taxpayers and a community of scholars interested in sharing its research with the broadest possible audience, want to increase that commitment? Faculty at the University of California, Harvard, Kansas State, Rutgers

and MIT and over 530 university or research institutions have adopted policies requiring faculty to deposit their articles in their respective institutional repositories, as reported in The Registry of Open Access Repository Mandates and Policies (ROARmap). Might departments and/or colleges and/or the entire City University be ready for that step? What information does the faculty need to make this decision?

Continued on next page ➡

☞ Continued from previous page

Learn more and join the conversation

For more information on *CUNY Academic Works* and how you can join the conversation and/or add your works to the CUNY IR, take a look at the guide at guides.lib.jjay.cuny.edu/AcademicWorks.

For a focused history of the open access movement we recommend Peter Suber's *Open Access Overview* at legacy.earlham.edu/~peters/fos/overview.htm.

For details about publishers' policies on copyright and self-archiving, please consult the SHERPA/RoMEO database at www.sherpa.ac.uk/romeo.

Directory of Open Access Journals can be accessed at doaj.org.

Registry of Open Access Repositories can be found at roar.eprints.org.

You may review the Registry of Open Access Repository Mandates and Policies (ROARmap) at roarmap.eprints.org.

Choose the right journal for your research

Ellen Sexton

A new tool to help prospective authors choose a journal, thinkchecksubmit.org, has been developed by a consortium of reputable publishers and scholarly communication non-profits. Rather than credentialing journals to trust and which to avoid, *think check submit* encourages authors to use a checklist and trust their own judgement as to the appropriateness of a journal for their work. Here is their checklist:

- Do you or your colleagues know the journal?
 - Have you read any articles in the journal before?
 - Is it easy to discover the latest papers in the journal?
- Can you easily identify and contact the publisher?
 - Is the publisher name clearly displayed on the journal website?
 - Can you contact the publisher by telephone, email, and post?
- Is the journal clear about the type of peer review it uses?
- Are articles indexed in services that you use?
- Is it clear what fees will be charged?
 - Does the journal site explain what these fees are for and when they will be charged?
- Do you recognize the editorial board?
 - Have you heard of the editorial board members?
 - Do the editorial board mention the journal on their own websites?
- Is the publisher a member of a recognized industry initiative?
 - Do they belong to the Committee on Publication Ethics (COPE, publicationethics.org)?
 - If the journal is open access, is it listed in the Directory of Open Access Journals (DOAJ, doaj.org)?
 - If the journal is open access, does the publisher belong to the Open Access Scholarly Publishers' Association (OASPA, oaspa.org)?
 - Is the publisher a member of another trade association?

Special Collections update

Ellen Belcher

In last Fall's *Classified Information*, I reported on our acquisition of **The Records of the Fortune Society**. Since that time, the Fortune Society gifted more records to the Library and the collection is now 80 linear feet of records. In accessioning the collection, we have been finding many gems in the collection which were on exhibit at the event celebrating the gift, on April 11, and will soon be displayed in the Library. We thank David Solomon, Sherrie Goldstein and JoAnn Page and everyone at the Fortune Society for making this gift happen.

In the 1990s we received a gift of **The Records of the International Association of Women Police (IAWP)**. In March 2016 we received an additional 38 linear feet of records which had been previously stored at the University of Illinois Archives. This gift fills many gaps in the history of the IAWP, which celebrated their centennial in 2015. An unexpected surprise was that the boxes also contained the papers of two previous IAWP presidents, Dr. Lois Lundell Higgins, IAWP president 1956-1964 and Felicia Shpritzer, IAWP President 1972-1976. We will be processing and describing this collection over the next months. We thank IAWP Historian, Georgina Bellamy and U. Illinois Archivist April Anderson for facilitating the transfer of this important collection.

Lieutenant Felicia Shpritzer's papers document her 34 years of service in the NYPD. Included in these papers are documents related to her successful lawsuit against the NYPD to allow women to sit for the sergeant's exam. Lt. Shpritzer also has an early John Jay College connection; she earned a MA in Police Science at the College of Police Science at Baruch College.

Dr. Lois Lundell Higgins was a criminologist and policewoman with a long career in many Chicago criminal justice agencies. Her papers document her life,

David Rothenberg standing with staff and a supporter outside the Fortune Store, which sold prisoner-made objects. The store opened in 1969 and closed in 1973 when the NY-DOC no longer allowed the sale of prisoner-made items.

her extensive work in youth crime and drug abuse prevention, as well as her editorial work on Chicago Police Department publications. It must be in the latter role that she acquired 50 rare photographs and hundreds of large format negatives of the Chicago Police Department dating from the early 20th century through the 1960s.

In January, 2016, John Jay professor Elizabeth 'Zabby' Hovey and I met in San Francisco Bay Area to review her father's papers, **The Scott Hovey Papers**, 12 boxes of which arrived to the library later in the month. Scott Hovey's papers relate to his work in setting up early electronic systems and computer programs to facilitate communications and emergency response. The bulk of the papers document Hovey's administrative and programming work on emergency response systems which integrate all first responder agencies and immediately identify a caller's location, a concept he called "Enhanced 911" or "E-911." These

LAST CHRISTMAS FOR DEATH ROW...

Fortune News, December 1973 featuring drawing by Gary McGivern, then incarcerated at Green Haven Prison; his papers are in the Lloyd Sealy Library.

files document the implementation of E-911 for the city of Saint Louis, MO and Alameda County in California. We will be processing and describing these papers over the next months. A May 2013 Oral History interview with Scott Hovey by Jeffrey Kroessler is in the final stage of processing and will soon be available on our digital collections. We thank the Hovey family for donating this important collection.

Digitization Update

The Special Collections has been moving ahead on our project *Digitizing Policing* project, also reported upon in our last *Classified Information*. Nearly all of the images in the Joseph P. Riccio Jr. Collection of Historical Police Images are now fully cataloged and digitally available (jjay.cc/ricciocollection). We have created a new website for *Law Enforcement News* (lib.jjay.cuny.edu/lawenforcementnews) to allow readers to follow the progress of digitization of this serial.

First meeting of the Chicago Association of Detective Sergeants, 1918.

Early photo of policemen assigned to an unknown Chicago precinct.

The Police Give In, Name 2 Women Sergeants

**'Latter-Day Susan Anthony
Who Sued to End Old Ban
Wins Her 3 Stripes**

The Police Department promoted women to the rank of sergeant for the first time yesterday.

One of the two promoted, Miss Felicia Shpritzer had sued for permission to take the sergeant's examination in 1961.

Police Commissioner Michael J. Murphy opposed her suit on the ground that a sergeant's duties were physically unsuitable for a woman. But Miss Shpritzer won a final decision in the Court of Appeals in June, 1963.

Miss Shpritzer and 125 other policewomen took the test on April 11, 1964. Of those taking the test, Miss Shpritzer and Mrs. Gertrude D. T. Schimmel were selected for promotion yesterday.

In a speech at a ceremony in Police Headquarters, Commissioner Murphy said:

"This day marks another significant milestone in our department's history — the emergence of our policewomen from the ranks. For the first time, two of our policewomen will wear three stripes. We welcome them and wish them well."

The New York Times
Mrs. Gertrude D. T. Schimmel, at left, and Miss Felicia Shpritzer after they were sworn in as police sergeants.

at the threshold" The Schim- supervised by a woman. But

"The police give in, name 2 women sergeants." (1965, Mar 13). *New York Times* (1923-Current File) Retrieved from jjay.cc/policegivein

Continued from previous page

At present, the 1975–1985 issues are available on the Internet Archive; individual issues are linked from this page. While table of contents are indexed for most issues (1981–2005) on *Criminal Justice Periodicals Index*, we have decided to feature the interviews with police and criminal justice executives which regularly appeared in the 'centerfold' of every issue. Metadata has been added in the form of searchable subject headings on the interviewees and agencies featured in each issue. These interviews as well as the other articles allows readers to follow details and frank discussion over three decades of development and change in criminal justice. The entire run of *Law Enforcement News* will be fully digitally available by the end of June. We are regularly uploading collections and items to our digital collections. Follow this link for a full list of collections: jjay.cc/digcoll.

New Special Collections Room Update

Contractors have been hard at work building the suite of rooms south of the Haaren Hall atrium which will eventually be our new Special Collections Room. We have been discussing and planning this room for more than a decade, and it is exciting to watch it take shape. We look forward to our grand opening, perhaps by the end of 2016. We thank Marc Harary and Kishel John for managing this project.

For more information on these or any of our Special Collections, please contact me at ebelcher@jjay.cuny.edu or ext 8238.

The new Special Collections Room has walls, windows, doors and floors! Top: Special Collections workroom, with windows onto the reading room. Bottom: ramp between the Manuscripts & Archives and Rare Books storage areas.

Library Faculty & Staff

Faculty

Larry E. Sullivan

Chief Librarian

Ext. 8265 • lsullivan@jjay.cuny.edu

Janice Dunham

Associate Librarian for User Services

Ext. 8256 • jdunham@jjay.cuny.edu

Maria Kiriakova

Associate Librarian for Technical Services, Collection Development, Interim Media Librarian

Ext. 8260 • mkiriakova@jjay.cuny.edu

Bonnie Nelson

Associate Librarian for Information Systems

Ext. 8267 • bnelson@jjay.cuny.edu

Ellen Belcher

Special Collections Librarian

Ext. 8238 • ebelcher@jjay.cuny.edu

Marta Bladek

Freshman & Instruction Services Librarian

Ext. 8997 • mbladek@jjay.cuny.edu

Kathleen Collins

Reserve & Graduate Studies Librarian

Ext. 8242 • kcollins@jjay.cuny.edu

Robin Davis

Emerging Technologies & Distance Services Librarian

Ext. 8261 • robdavis@jjay.cuny.edu

Dolores Grande

Serials Librarian

Ext. 8235 • dgrande@jjay.cuny.edu

Jeffrey Kroessler

Circulation and Oral History Librarian

Ext. 8236 • jkroessler@jjay.cuny.edu

Maureen Richards

Electronic Resources Librarian

Ext. 8234 • marichards@jjay.cuny.edu

Ellen Sexton

Interim Interlibrary Loan Librarian, CUNY Institutional Repository Librarian

Ext. 8258 • esexton@jjay.cuny.edu

Karen Okamoto is on sabbatical.

Adjunct faculty

Marvie Brooks

Barbara Carrel

Tania Colmant-Donabedian

Daisy Dominguez

Jing Si Feng

Lory Gallo

Marlene Kandel

Zuweng Shen

Peggy Teich

Stefka Tzanova

Mark Zubarev

Adjunct office: ext. 8222

Newsletter team

Marta Bladek Editor

Robin Davis Designer

Staff

Geng Lin

Library Systems Manager

Ext. 8248 • glin@jjay.cuny.edu

Zann Blanchard

Circulation Supervisor

Ext. 8224 • zblanchard@jjay.cuny.edu

Carolyn Paden

Assistant to the Chief Librarian

Ext. 8264 • libsec@jjay.cuny.edu

Chunhui Meng

Library Webmaster

Ext. 8248 • cmeng@jjay.cuny.edu

DeeDee Aikens

Interlibrary Loan, ext. 8257

Michelle Dutton

Acquisitions, ext. 8230

Avis Leary

Bookkeeping, ext. 8229

Liza Linton

Library Assistant, ext. 8241

Guillermo Meneses

Computer technician, ext. 8248

Marilyn Rivera

Acquisitions, ext. 6892

Debra Spivey

Acquisitions, ext. 8581

Reference Desk

Ext. 8246

Circulation Desk

Ext. 2226

Top image: detail from the cover of *Kalimantaaan*, C.S. Godshalk (1998). *Stacks PS 3557 .O3145 K35 1998*.

**Lloyd
Sealy
Library**

Lloyd Sealy Library
John Jay College of Criminal Justice

www.lib.jjay.cuny.edu • (212) 237-8246 • libref@jjay.cuny.edu

**JOHN
JAY**
COLLEGE
OF
CRIMINAL
JUSTICE

CUNY
The City
University
of
New York