UNIVERSITY COLLEGE LONDON

School of Library, Archive & Information Studies

Published work by former MA Library & Information Studies students

Note: This is not a systematic list. It includes students from about 1993 and is intended to give a range of the published work which our students have gone on to produce.

Katja Airaksinen (FT 2004/05)

‘Graduate traineeship: what is it worth? The graduate training opportunities scheme and the SCONUL code of practice’, Impact 7 (3), autumn 2004, 51–4

Karen Attar (PT 1999/2001)

‘From private to public: the Durning-Lawrence Library at the University of London’, Private library 5th ser. 10 (3), 2007, 137–56

‘Rare book librarianship and historical bibliography’ in British librarianship and information work 2001–2005 ed. J. H. Bowman. Aldershot: Ashgate, 2007, pp. 149–72

‘Why appoint professionals? A student cataloguing project’, Journal of librarianship and information science 38 (3), 2006, 173–85

‘UK Bibliographic Standards Committee of the CILIP Rare Books and Special Collections Group’, Catalogue & index 154, autumn 2006, 6–7

 ‘Douglas Foskett’s Uzanne Collection’, Private library 5th ser. 8, 2005, 111–26

‘Provost George Thackeray of King’s College Cambridge and his books: a new look’, Book collector 54, 2005, 389–407

‘Sir Edwin Durning-Lawrence: a Baconian and his books’, The library 7th ser. 5, 2004, 294–315

‘Cataloguing early children’s books: requirements, provision and a seminar’, Catalogue & index 151, 2004, 8–12

‘Friend and foe: England and Germany in an exhibition at the University of London Library’, German Studies Library Group newsletter 35, 2004, 19–25

‘Durning-Lawrence online: benefits of a retrospective catalogue conversion project’, Libri 53, 2003, 142–8

‘A forgotten donor to King’s College Cambridge: John Heath’, Transactions of the Cambridge Bibliographical Society 12 (3), 2002, 293–312

‘More than a mythologist: Jacob Bryant as book collector, The library 7th ser. 3, 2002, 351–66

‘A Reformation slanging match, or, A rare book in the Durning-Lawrence Collection at ULL’, German Studies Library Group newsletter 32, 2002, 1–6

‘Jane Austen at King’s College Cambridge’, Book collector 51, 2002, 197–221

‘The practice of Bliss’, Cataloging & classification quarterly 34 (4), 2002, 47–65

‘Stefan Heym’s King David Report: a microcosmic precursor’, Neophilologus 85, 2001, 273–86

‘The archive and the artist: the Stefan Heym Archive revisited’, German life and letters N.S. 53, 2000, 73–88

‘The application of the Bliss Bibliographic Classification in Cambridge college libraries’, New review of academic librarianship 6, 2000, 35–49

‘Blissful perceptions: BC2 or not in Cambridge’, Bliss Classification bulletin 42, 2000, 12–15

‘A visit to the Universitätsbibliothek Freiburg’, German Studies Library Group newsletter 28, 2000, 22–7

Joanna Ball (FT 1995/96)

‘Meet Joanna Ball – Career Development Group President April 2004–April 2005, Impact 7 (1), spring 2004, 2–4
‘Mapping a new professional landscape: a personal view on the issue of coterminosity’, Impact 6 (1/2), 9–10
‘Revalidation revealed’, Impact 8 (4), winter 2005, 73–4

‘Annual report 2004–5: Joanna Ball, Past President’, Impact 8 (1) Supplement, spring 2005, 19–20
‘eSubscriptions issue – an update’, Impact 7 (4), winter 2004, 61
‘Time for change – does CILIP really need to alter its subscription model?’, Impact 7 (3), autumn 2004, 42–3
Paola Barbarino (FT 1993/94)

‘Focusing on plurality and internationalism: a new resource in the field of contemporary visual arts: the library and archive of the Institute of International Visual Arts’, Art libraries journal 20 (3), 1995, 27–8
Peter Beglin (FT 2002/03)

(and Louisa Evans, Kristin Zimmerman et al.) ‘Student placements: an all round view for success’, State librarian autumn 2005, 35–45

Nicolas Bell (FT 1998/99)

Music in medieval manuscripts. London: British Library, 2001

Jacqueline Belanger (FT 2005/06)

‘Cataloguing e-books in UK higher education libraries: report of a survey’, Program 41 (3), 2007, 203–16

Jonathan B. Bengtson (FT 1995/96)

‘Benefaction registers in Oxford college libraries’, Library history 16 (2), 2000, 143–52

(and T. Bell) ‘Building design made easy’, Library association record 103 (1), 2001, 42–3
Jasbhir Breslin (Sembhi) (FT 1997/98)

‘World wide wed: why a career break need not break your career, Impact 7 (4), winter 2004, 66–7
‘The value of Chartership’, Impact 7 (3), autumn 2004, 47
Catriona Cannon (FT 1994/95)

(and Pat Christie) ‘Stock editing: creating guidelines for University of the Arts London’, Art libraries journal 30 (2), 2005, 31–5
Martin Carr (FT 2001/02)

‘The use of online information sources as a tool for mission by parish churches’, Journal of religious & theological information 6 (2), 2004, 51–85
James Caudwell (PT 1995/97)

‘Fluxion-structures: records for remote access electronic resources’, Art libraries journal 29 (4), 2004, 5–20
‘The fifth element: symbiosis of cataloguing and metadata’, in The e-resources management handbook, UK Serials Group, 2007, available at: http://uksg.metapress.com/(yvq0bm55v4ibcw55qzphqxvk)/app/home/contribution.asp?referrer=parent&backto=issue,9,10;journal,1,1;linkingpublicationresults,1:120087,1
Humeyra Ceylan (FT 2000/01)

‘Learning in spite of being solo’, Library + information update 5 (1/2), Jan./Feb. 2006, 33

‘8 lessons from a successful fundraising’, Impact 10 (3), Aug. 2007, available at:

http://www.careerdevelopmentgroup.org.uk/impact/autumn07/ceylan.htm
Louisa Evans (FT 2004/05)

(and Peter Beglin, Kristin Zimmerman et al.) ‘Student placements: an all round view for success’, State librarian autumn 2005, 35–45

Erica Foden-Lenahan (FT 1999/2000)

‘“A woman of university standing—”: the early history of the Tate Library’, Art libraries journal 27 (4), 2002, 12–17

‘Art libraries’ in British librarianship and information work 2001–2005 ed. J. H. Bowman. Aldershot: Ashgate, 2007, pp. 173–87

Dunia Garcia-Ontiveros (FT 2000/01)

‘International work exchange or just a holiday swap?’, Impact 7 (4), winter 2004, 67–8
Karen Gravett (FT 2005/06)

‘The cataloguing of e-books at the University of Surrey’, Serials 19 (3), 2006, 2–7

Antonia Gray (FT 2002/03)

‘Slough – well fit’, Library + information update 6 (3), Mar. 2006, 42–3

‘Make a book: hands-on reading’, Library + information update 7 (3), Mar. 2008, 40–1
Charlotte Hobson (FT 2001/02)

‘Sharing our skills: international involvement through Voluntary Services Overseas (VSO)’, Impact 10 (4), winter 2007, 70–2

Lorna Huett (FT 2006/07)

‘Among the unknown public: Household Words, All the Year Round and the mass-market weekly periodical in the mid-nineteenth century’, Victorian periodicals review 38 (1), 2005, 61–82

Susan Isaac (PT 2003/05)

‘National Vocational Qualifications: the candidates’ experience’, Health information & libraries journal 24 (1), 2007, 50–7
Helena Korjonen-Close (PT 2000/02)

‘The information needs and behaviour of clinical researchers: a user-needs analysis’, Health information & libraries journal 22 (2), 2005, 96–106
Hanna Lewin (PT 2006/08)

‘Ambition is no longer a dirty word’, Impact 10 (4), winter 2007, 77–8

David Little (FT 1998/99)

‘Medical history and the politics of portals’, Library + information update 2 (3), March 2003, 40

‘Sharing history of science and medicine gateway metadata using OAI–PMH’, Ariadne 34 (Dec. 2002/Jan. 2003)

Don Liu (FT 1994/95)

(with Alex Haig et al.) ‘METRO—the creation of a taxonomy for medical education’, Health information & libraries journal 21 (4), 2004, 211–19
Jill Longmate (PT 2004/06)

Women and politics: progress without power. Sheffield: Sheffield Hallam University Press, 1997
Sally Maitland (FT 2002/03)

‘London life: studying and becoming a library and information professional in London’, Impact 7 (2), summer 2004, 34–5

Ruth Muscat (FT 2002/03)
‘Libraries and librarianship in Malta’, Bibliothek Forschung und Praxis 28 (2), 2004, 193–6
Kate O’Donohue (FT 2003/04)

(with Rick J. Block) ‘The accessing and archiving of electronic journals: challenges and implications within the library world’, Serials librarian 49 (1/2), 2005, 35–87
Richard Palfery (2003/04)

‘Access denied: catalogue accessibility for VIPs’, Library + information update 4 (3), Mar. 2005, 32–3
Christopher Phipps (PT 1993/95)

‘The London Library’, The indexer 25 (3), 2007, 190–1

Edward Potten (FT 2001/02)
‘Bookplates of the Grey and Booth families of Dunham Massey and Enville Hall’, Bookplate journal N.S. 2 (2), 2004
‘The bookplates of the Egerton and Tatton families of Tatton Park and Wythenshawe Hall’, Bookplate journal N.S. 3 (2), 2005

‘The National Trust cataloguing project’, Bookplate journal N.S. 4 (1), 2006

Anne Poulson (PT 1995/97)

‘Leading effective change in your organisation’, Impact 8 (2), summer 2005, 27–9
Kate Purcell (FT 1998/99)

‘Mystery shopping in the banking industry’, Library + information update 4 (12), Dec. 2005, 38–9
Mark Purcell (FT 1994/95)

‘The library at Ham House’ (National Trust Libraries; 2), Book collector 55 (4), 2006

 ‘The library at Lanhydrock’ (National Trust Libraries; 1), Book collector 54 (2), 2005, 195–230

‘Allnutt at Lanhydrock’, Bodleian Library record 18, 2003/05, 682–6

(and C. Shenton) ‘National Trust libraries: introduction and select bibliography’, Book collector 54 (1), 2005, 53–60

‘The private library in seventeenth- and eighteenth-century Surrey’, Library history 19 (2), 2003, 119–27
‘The country house library reassess’d: or, Did the “country house library” ever really exist?’, Library history 18 (3), 2002, 157–74
‘Warfare and collection-building: the Faro Raid of 1596’, Library history 18 (1), 2002, 17–24

‘Master Petypher’s Virgil: the anatomy of a Tudor school book’, Book collector 50 (4), 2001, 471–92
‘Books and readers in eighteenth-century Westmorland: the Brownes of Townend’, Library history 17 (2), 2001, 91–106
‘Useful weapons for the defence of that cause: Richard Allestree, John Fell and the foundation of the Allestree Library’, The library 21 (2), 1999, 124–47
Amelie Roper (FT 2002/03)
‘The concept of the “scholar–publisher” in the Renaissance: a study of the music publications of Johannes Petreius (1497–1550)’, Brio 42 (2), 2005, 6–21

Katherine Schopflin (FT 1998/99)
(ed.) A handbook for media librarians. London: Facet, 2008

‘Why is it so hard to convince people to join?’, Library + information update 6 (1/2), Jan./Feb. 2007, 48–9

(and Richard Nelsson), ‘Media libraries’ in British librarianship and information work 2001–2005 ed. J. H. Bowman. Aldershot: Ashgate, 2007, pp. 198–213
‘Libraries in danger: a seminar’, Deadline Oct. 2005
 ‘Ten things I learned from the AUKML Conference and how they might save your job’, Deadline May 2005
 ‘Working for creatives’, Deadline Dec. 2005/Jan. 2006

‘Net gain’, Library + information update 2 (8), Aug. 2003, 56–7

Alex Seymour (FT 2002/03)

‘Career Development Group National Conference’, Impact 8 (2), summer 2005, 30–1
Angie Shelton (FT 2001/03)

‘“Books everywhere and always”: a history of London public libraries during the Second World War’, Library and information research news 28 (90), winter 2004, 13–14
Helen Singer (PT 1996/98)
‘Learning and information services support for international students at the University of Hertfordshire’, SCONUL focus 35, 2005, 63–7
Alex Stagg (PT 1999/2001)
‘My week’, Library + information gazette 25 Aug./7 Sept. 2006, 23
Miranda Stead (FT 1994/95)
‘Love’s labours – : creation of a union list of art, architecture and design serials’, Art libraries journal 27 (1), 2002, 36–9
Andrew Thornton-Norris (FT 1996/97)

‘The spiritual history of English’, Salisbury review 24 (2), 2005, 28–30
Tony Trowles (PT 2001/03)

(and Heather Creaton, eds.) Bibliography of printed works on London history to 1939. London: Library Association, 1994

‘Eighteenth century Exchequer records as a genealogical source’, Genealogists magazine 25 (3), 1995, 93
A bibliography of Westminster Abbey: a guide to the literature of Westminster Abbey, Westminster School and St Margaret’s Church published between 1571 and 2000. Woodbridge: Boydell Press, 2005 (Westminster Abbey record series; 4)

Miriam Valencia (PT 1999/2001)

‘Libraries, nationalism, and armed conflict in the twentieth century’, Libri 52 (1), 2002, 1–15
Laura Walby (PT 2005/2007)

‘Developing potential: maximising your skills in a changing world: Oxford Libraries Staff Conference … 2006’, SCONUL focus 37, spring 2002, 71–2

Kristin Zimmerman (FT 2004/05)

(and Peter Beglin, Louisa Evans et al.) ‘Student placements: an all round view for success’, State librarian autumn 2005, 35–45

