	[image: image1.png]MIT! ibraries

	12.000: Solving Complex Problems
September, 2010

	

Librarians 12-lib@mit.edu

TEAM #4: Case Studies 2 China
Chris Sherratt, Environment, gcsherra@mit.edu

Daniel Sheehan, GIS, dsheehan@mit.edu
Anne Graham, Environmental Engineering, GIS, grahama@mit.edu
Purpose of assignment 2
To visit the MIT Libraries and find data useful for your team and future GIS work.

Specifically: To find and visit 3 of the libraries. To consult books for food related data.To post data to the wiki by end of day October 4.
Step 1: Locate the 4 library locations: Dewey, Hayden, Barker, Rotch
Navigation: Libraries homepage (Map

Step 2: Use Barton to find books you’ll need on Reserve for 12.000

Navigation: Barton (Reserves (Course number search for 12.000(get call numbers you need

Step 3: Organize members of your team to visit libraries below and consult sources indicated.

1. In Dewey, use HD1421.Y4 1950 pt 1: FAO Yearbook of Food and Agricultural Statistics on Reserve for 12.000. Consult pages 42-44, Table 15, Rice. Find the 1949 Area, Yield and Production of rice for China (note its parts) and the world. Scan Table 15 for future use.
FYI: While in Dewey, locate their Impulse Borrowing Collection—books on Food!

2. In Hayden, use People’s Republic of China Atlas (1971) NOT on Reserve. Scan map on p.58-59 or check it out. Where did rice grow predominantly? Skim the section on Agriculture. Notice the figures.
3. In Rotch, use The Atlas of Food on Reserve for 12.000. Consult the map on pages 38-39.

How does China compare to India for grain fed to animals? Percentages?

FYI: While in Rotch, locate their DVD collection: some are on food (see HD 9000s)
4. On the Web, go to FAOSTAT>Production>Crops to find the same rice data for 2009 as in question 1. Use the country name Asia>List to get this data for all countries in Asia.Save this file as a csv or excel file (or even a pdf) to use later for mapping.
Step 4: Post (and cite) your data, files and pdfs to the class wiki.
