

Indiana State Library
Indianapolis, Indiana
May 24, 2018

Government Information Day

Welcome

Welcome to Government Information Day 2018 at the Indiana State Library. Thank you to all returning attendees and welcome to all newcomers to our event. GID18's theme is Advocacy, Research, and Collaboration. Today is an opportunity for learning and cooperation among information professionals, librarians, and government agencies.

We are pleased to have Cynthia Etkin, Senior Program Planning Specialist in the Office of the Superintendent of Documents, U.S. Government Publishing Office, as our keynote speaker and welcome her to the Indiana State Library. Her perspectives on delivering government information to the public are sure to be interesting and insightful.

I also want to thank all of our speakers, exhibitors, volunteers, and sponsors involved with GID18. It is with your efforts that we are able to put together an outstanding event for everyone.

Again, thank you for attending Government Information Day. Be sure to explore the beautiful historic building and new features in the Indiana Young Readers Center and Statehouse Education Center.

— Jacob Speer

Refreshments provided by INDIGO. Additional funds provided by Institute of Museum and Library Services.

Schedule

Registration: Great Hall

8:30—9:00 AM

Welcome: History Reference Room

9:15 AM

Concurrent Session 1

9:30—10:30 AM

Session 1-A: History Reference Room

Access To Print, Access to Justice

Public law libraries across the country are increasingly discarding their print primary sources. Learn about the impact of decreasing print collections and ways in which librarians are especially suited to help address the problem.

Kim Mattioli

Session 1-B: Authors Room

Making The Case: Becoming A Preservation Steward

Learn about the process of becoming a Preservation Steward Partner with the Government Publishing Office (GPO), its importance, and whether the work required would be a suitable project for an intern. Presentation will also feature an intern's perspective too.

Brent Abercrombie & Rachel Holder

Session 1-C: Computer Training Room 428

GovInfo Demo

Officially out of the beta phase, learn how to navigate and retrieve federal information from the official digital repository of the U.S. government. This presentation will be held in the computer lab to offer attendees hands on practice. Space is limited, attendees are welcome to bring tablets, laptops, or smart phones to this session.

Ann Marshall & Andrea Morrison

[Tweet about the conference using #GID18](#)

Schedule

Break

10:30—11:00 AM

Browse Information Booths

Keynote Address-Session 2

11:00 AM—Noon

Session 2-A: History Reference Room

Keynote Address

Cynthia Etkin

Lunch On Your Own

12:00—1:30 PM

See your registration packet for a list of nearby dining options. (The Indiana Historical Society will validate parking for their lot with a \$7.00 purchase at the Stardust Terrace Café.)

Concurrent Session 3

1:30—2:30 PM

Session 3-A: History Reference Room

Indiana Legislative Documents: Navigating Indiana General Assembly & IN.gov

Learn about the types of legislative documents produced by the Indiana General Assembly, and how to access legislative documents and retrieve information from their website. The presentation also discusses the role of Indiana's nonpartisan legislative services agency in the legislative process.

John Giacomantonio

Session 3-B: Authors Room

Countdown to the 2020 Census: Your Response is Vital!

Come one, come all! Come hear about the importance of the 2020 Census for your community and your nation. We'll also talk about new tools to access your Indiana data!

Carol Rogers

Schedule

Break

2:30—3:00 PM

Browse Information Booths

Concurrent Session 4

3:00—4:00 PM

Session 4-A: History Reference Room

Indianapolis Mayoral Archives

Housed at the University of Indianapolis, this rich collection contains the mayoral papers of Richard Lugar, Bill Hudnut, Stephen Goldsmith, Bart Peterson, and Greg Ballard. Learn about the mayoral papers and the various ways researchers utilize the collection.

Dr. Edward Frantz

Session 4-B: Authors Room

It All Began In 1790! Finding and Using Historical U.S. Census Data in Your Research

Explore the decennial census via historical questionnaires and get tips for quickly locating historical census data online. All years will be covered, 1790-2010!

Katharine Bourne-Springer

Session 4-C: Computer Training Room 428

USA.GOV Demo

USA.gov offers a wide variety of services from retrieving unclaimed money to applying for government work. Learn about what's available and how to navigate the online guide to government information and services. This presentation will be held in the computer lab to offer attendees hands on practice. Space is limited, attendees are welcome to bring tablets, laptops, or smart phones to this session.

Ann Marshall & Andrea Morrison

Closing Remarks: History Reference Room

4:00 PM

[Tweet about the conference using #GID18](#)

Keynote Speaker

Cynthia Etkin

Senior Program Planning Specialist in the Office of the Superintendent of Documents, U.S. Government Publishing Office (GPO)

Cynthia Etkin is the Senior Program Planning Specialist in the Office of the Superintendent of Documents, U.S. Government Publishing Office (GPO). As her job focuses on policy and planning for the Federal Depository Library Program, she was heavily involved in the FDLP Forecast Study, establishing the Federal Information Preservation Network (FIPNet), and in developing the National Plan for Access to U.S. Government Information. She continues to work on implementation of the National Plan while anxiously following the Congressional efforts to modernize the statutory language of the Federal Depository Library Program.

Etkin works closely with the Depository Library Council, the advisory body to the GPO Director and the Superintendent of Documents, and with representatives from library associations. Etkin also works with the Administrative Office of the U.S. Courts and GPO's Programs, Strategy, and Technologies Office to expand access to the opinions from the Federal Appellate, District, and Bankruptcy courts through ingest into govinfo, GPO's system of online access.

Prior to her move to Washington, D.C., Etkin was an associate professor and depository librarian at Western Kentucky University. She received her MSLS from the University of Kentucky and she holds an MA in History from Eastern Kentucky University.

Tweet about the conference using #GID18

Guest Speakers

Brent Abercrombie

Brent Abercrombie is the Regional Depository Coordinator for Indiana and works as a reference librarian at the Indiana State Library. Previously Brent worked as a manuscript librarian, also at the Indiana State Library. Brent holds a MLIS degree from Indiana University, as well as a MA in History, also from Indiana University.

Emily Alford

Emily is Head of Government Information, Maps & Microform Services at Indiana University Bloomington. She currently serves as Review Editor for Documents to the People, as the American Library Association's Government Documents Round Table Liaison to the Literacy Assembly, and as Chair Elect of INDIGO. Emily received her MLS from Kent State University and BA from Miami University.

Edward Frantz

Dr. Edward Frantz is Professor of History and Political Science, and serves as Director of the Institute for Civic Leadership & Mayoral Archives at the University of Indianapolis. His research specialties include the U.S. presidency and political history, the history of Indiana and the Midwest, and African-American history. Dr. Frantz is a graduate of Princeton University (BA, History) and the University of Wisconsin-Madison (MA and PhD, History).

John Giacomantio

John Giacomantio graduated from the Indiana University Maurer School of Law in 2014 and is currently a staff attorney in the Office of Bill Drafting and Research at the Indiana Legislative Services Agency. Previously John worked in the chambers of the Honorable Elaine B. Brown of the Indiana Court of Appeals.

Rachel Holder

Rachel Holder worked as the Federal Documents Intern at the Indiana State Library and as the Business Library Intern at the Business/SPEA Information Commons. Rachel graduated with her MLS from Indiana University Bloomington in May 2018, and she hopes to find a position working with government information.

Guest Speakers

Ann Marshall

Ann Marshall is Coordinator of Government Information at Indiana University-Purdue University Fort Wayne (IPFW), as well as a librarian in Helmke Library's Department of Information Services and Instruction. Ann received her Master of Library Science from Syracuse University's i-School and a Ph.D. from the Social Science Program at the Maxwell School of Citizenship and Public Affairs, also at Syracuse University.

Kimberly Mattioli

Kimberly Mattioli works as the Student Services Librarian at the Indiana University Law Library. Kim provides reference assistance to Maurer law students and faculty, the greater IU community, and the general public. Kim graduated from the University of Michigan Law School, participated in the Criminal Appellate Practice Clinic, and volunteered at the Washtenaw County Public Defender's Office.

Andrea Morrison

Andrea Morrison is the head of Monographic Cataloging Text, Technical Services, at Indiana University Libraries. Andrea is an expert in cataloging government information and regularly writes and presents on government information and cataloging topics. Andrea also teaches government information classes at I.U. Bloomington and online for University of Washington iSchool.

Carol Rogers

Carol Rogers is Deputy Director and CIO of the Indiana Business Research Center. She directs information systems and services, overseeing the development of websites, publications, training, research projects and other services. Under Carol's leadership, STATS Indiana has become one of the most-used public data sites in the nation, along with its sister site, STATS America. Carol sits on the boards of the National Council for Community and Economic Research (C2ER) and the Indiana Geographic Information Council, and serves as the Governor's Census Liaison.

Guest Speakers

Rena Seidler

Rena Seidler, the current chair of INDIGO, is the Research and Instructional Services Librarian at IU-McKinney School of Law. Her research interests include student instruction, enhancing research skills and accessibility to materials for non-traditional students, and government documents. Rena is licensed to practice law in Georgia, West Virginia, and Illinois.

Katie Springer

Katie Springer coordinates the State Data Center Program for the State of Indiana and acts as a Data Librarian at the Indiana State Library. Katie answers statistical information requests, provides technical training statewide, and also teaches for IUPUI. Katie has a BA from Sarah Lawrence College and a Master of Library Science from Indiana University.

GID Planning Committee Members

Brent Abercrombie(co-chair)-Indiana State Library
Federal Documents Coordinator and Librarian

Emily Alford(co-chair)-Indiana University Bloomington
Head of Government Information, Maps and Microform Services

Andrea Glenn-Indiana State Library
Indiana Division Librarian and State Documents Coordinator

Jennifer Bryan Morgan-Jerome Hall Law Library, Maurer School of Law, Indiana University Bloomington
Government Documents Librarian

Andrea Morrison-Indiana University Libraries, Bloomington
Head of Monographic Text Cataloging

Rena Seidler-IU-McKinney School of Law, Indianapolis
Research and Instructional Services Librarian

[Tweet about the conference using #GID18](#)

1st Floor

Restrooms are highlighted.

Conference Locations

- A: History Reference Room
- B: Indiana Authors Room
- G: Great Hall & Mezzanine—Exhibitors' Booths
- C: Computer Training Room 428
- L: Board Room 401 available to use for lunch

Please ask at registration if you need assistance locating a meeting room.
Please visit our exhibitors during the no-conflict morning and afternoon break times.

Tweet about the conference using #GID18

2nd Floor

Restrooms are highlighted.

Confine food/beverages to Great Hall, History Reference Room, and Authors Room.

4th Floor

Restrooms are highlighted.

Food and beverages are not permitted in Computer Training Room 428.

Exhibitors

- Indiana Attorney General
- Indiana Civil Rights Commission
- Indiana Coalition for Open Government
- Indiana Department of Child Services, Child Support Bureau
- Indiana Department of Environmental Management
- Indiana Department of Local Government Finance
- Indiana Department of Natural Resources
- Indiana Department of Revenue
- Indiana Department of Workforce Development
- Indiana Historical Bureau
- Indiana Housing and Community Development Authority
- INDIGO (Indiana Networking for Documents and Information of Government Organizations)
- Indiana Secretary of State
- Indiana State Archives
- Indiana State Department of Health, Division of Maternal and Child Health
- Indiana State Library, Indiana Memory
- Indiana State Police Explosive Ordinance Disposal & K-9 Program
- Indiana Statehouse Tour Office

Please visit our exhibitors during the no-conflict morning and afternoon break times.

