

CARTOGRAPHY AND GEOGRAPHIC INFORMATION SCIENCE

Volume 29, Number 3 **July 2002**

Special content

Exploratory Essays: History of Cartography in the Twentieth Century

Mark Monmonier and David Woodward Guest editors

On the cover

A selection of influential cartography books from the first two-thirds of the twentieth century. The first edition of Arthur H. Robinson's *Elements of Cartography* (New York: Wiley, 1953), featured in the center, trained many students in cartography and went through six editions. Photo courtesy of David Woodward.

Acknowledgement

The material in this special content issue of *Cartography and Geographic Information*Science is based on work supported by the

Geography and Regional Science and Science and Technology Studies, National Science Foundation,

under Grants Nos. BCS 9975699 and BCS 9975705.

We are most grateful to our corporate sponsors for this special issue, both of whom were significant players in the history of twentieth-century cartography:

Environmental Systems Research Institute (ESRI)
The Rand McNally Foundation

Exploratory Essays: History of Cartography in the Twentieth Century

Mark Monmonier and David Woodward, Guest editors

July 2002