

Submitted to
American Library Association
Office for Accreditation

Program Presentation


**School of Library, Archival and
Information Studies
University of British Columbia**

September 2006
slais.ubc.ca

Appendix III.E: SLAIS Colloquia, Symposia, Workshops and Special Events, 1999 to 2006

1999

- “From Book to Film: Children’s Literature Film Series.” With Judith Saltman (Associate Professor, School of Library, Archival and Information Studies). Screening and discussion of adaptations of children’s literature to film on video and DVD. Every Tuesday, noon hour, 1999-2002.
- “Libraries in Mississippi and Tennessee.” Debbie Landi (MLIS student). January 18, 1999.
- “Trusting Records: The Evolution of Legal, Historical, and Diplomatic Methods for Assessing Record Trustworthiness, from Antiquity to the Digital Age.” Dr. Heather MacNeil (Sessional Instructor, School of Library, Archival and Information Studies), January 20, 1999.
- “The Vancouver Peretz School Yiddish Library: An Oral History.” Report by SLAIS MLIS student Faith Jones on a component of her Master’s thesis research. February 9, 1999.
- “Filtering the Internet: Issues and Status; Filtering the Internet: How It Works – Software and Approaches.” Report by SLAIS MLIS students Betty Chapin and David Bruce on collaborative research project with Professor Ken Haycock. February 11, 1999.
- “Trends and Issues in Library and Information Science Education.” Dr. Ann Curry (Associate Professor, School of Library, Archival and Information Studies), February 23, 1999.
- “Censorship of Drug-Related Information.” Report by SLAIS MLIS students Beth Davies on collaborative research project with Professor Ann Curry. February 24, 1999.
- “Trends in the Corporate Sector: The Implications for Getting Hired and Becoming Indispensable.” Lynda Roberts (Manger of Library Services, Bull Hauser). March 2, 1999.
- “Edgar Robinson: Vancouver’s Longest Serving Chief Librarian.” Report by SLAIS MLIS student Gary Carre on collaborative research project with Professor Ann Curry. March 8, 1999.
- “Alternative Financing and Fundraising for Public Libraries: An International Perspective.” Madeleine Aalto (Director, Vancouver Public Library). March 10, 1999.
- “Citizen’s Access to Government Information in the Electronic Age: Increase or Decrease?” Report by SLAIS MLIS students Bethan Davies and Kitty Prophet on collaborative research project with Professor Richard Hopkins. March 11, 1999.
- “Analyzing Internet Use in Public Libraries.” Report by SLAIS MLIS students Andrea Gorgec and Shirley Lew on collaborative research project with Professor Ann Curry. March 17, 1999.
- “Trends in Public Library Services: The Implications for Whom We Hire.” Greg Buss (Chief Librarian, Richmond Public Library). March 23, 1999.
- “Trends in Academic Librarianship: The Implications for Whom We Hire.” Catherine Quinlan (University Librarian, University of British Columbia). March 24, 1999.

“New Libraries, Enduring Values.” Michael Gorman (Dean of Library Services, California State University, Fresno). Plenary session (co-sponsored by SLAIS and the UBC Library) at the 1999 Art Libraries Society of North America conference in Vancouver, which allowed SLAIS students and faculty to attend without charge. March 29, 1999.

“Ergonomics Workshop.” Margaret Friesen (Staff Training and Development Coordinator Librarian, University of British Columbia Library and Adjunct Faculty, SLAIS). March 30, 1999.

“Historical Fiction for Children and Young Adults.” Allison Haupt (Coordinator of Youth Services, North Vancouver District Library). March 31, 1999.

“The Impact of the World Trade Organization and Multilateral Agreement on Investment in Libraries and Archives.” Fiona Hunt (British Columbia Library Association Information Policy Committee). October 20, 1999.

2000

“An Orientation to the British Columbia Library Association.” Michael Burris (Executive Director, British Columbia Library Association) and Martha Whitehead, (BCLA Membership Secretary). January 10, 2000.

“How Information Consulting Adds Value to Clients.” Patricia Daum (Principal Consultant with Price Waterhouse Coopers, Inc., Vancouver). February 23, 2000.

“The PROFS Decade: Success or Failure? Reflections on the Use of Litigation as a Means to Advance Public Policy, Including Archival and Records Management Best Practices.” Jason Baron (SLAIS Visiting Scholar, Trial Attorney, Civil Division, Federal Programs Branch, U.S. Department of Justice), Dr. David Wallace (Assistant Professor, School of Information, University of Michigan) and Heather MacNeil (Assistant Professor, SLAIS, University of British Columbia). March 16, 2000.

“Intellectual Freedom Issues in British Columbia, and the Activities of the British Columbia Library Association Intellectual Freedom Committee.” Bethan Davies (Chair, Intellectual Freedom Committee, British Columbia Library Association). April 3, 2000.

“Foxy Fox Spots in Old Book and Archival Materials.” Mary Lou Florian (Conservation Scientist Emerita, Royal British Columbia Museum). September 25, 2000.

Alumni Day. A celebration of achievements of SLAIS alumni, who were recognized with the first SLAIS Distinguished Alumni Awards. October 15, 1999.

“*The Indian in the Cupboard: A Study in Perspective.*” Dr. Rhonda Taylor (Associate Professor, School of Library and Information Studies, University of Oklahoma). November 3, 2000.

“*Reference & User Services Quarterly: An Editor’s Point of View.*” Dr. Connie J. Van Fleet (Professor, School of Library and Information Studies, University of Oklahoma). November 23, 2000.

2001

- “The Digital Scriptorium.” Dr. Charles Bailey Faulhaber (Professor, Department of Spanish and Portuguese, University of California at Berkeley; James D. Hart Director, The Bancroft Library, University of California at Berkeley). January 18, 2001, co-sponsored with Dept. of English, University of British Columbia.
- “The History of the Book in Canada/ Histoire du Livre et de l’Imprime au Canada.” Dr. Carol Gerson (Professor, Department of English, Simon Fraser University) and Dr. Janet Friskney (Post-Doctoral Fellow, SFU). January 22, 2001.
- “Physical and Intellectual Challenges of Managing Electronic Records at the National Archives of Canada: A View from the Trenches.” Yvette Hackett (Electronic Records Officer, Government Archives and Records Branch, National Archives of Canada). February 7, 2001.
- “Understanding How Women Seek Health Information on the Web.” Christine Marton (Doctoral Candidate, University of Toronto). February 8, 2001.
- “Information Infrastructure Development in Canada and the U.S.: Redefining Universal Service and Universal Access.” Martin Dowding (Doctoral Candidate, University of Toronto). February 12, 2001.
- “Straight Knowledge Bent: A Preliminary Investigation in How Lesbian, Gay and bisexual Youth Inflect Homophobic and Heterosexist Discourse.” Steve Joyce (Doctoral Candidate, University of Western Ontario). February 15, 2001.
- “The Development and Implementation of Federal Information Policy: The Archival Perspective.” Richard Brown (Chief of Appraisal and Special Projects, Government Archives and Records Dispositions Div., National Archives of Canada). March 7, 2001.
- From Papyrus to Paperless: A Conference for Students in the Information Professions. Organized by two graduating MLIS students at The University of British Columbia School of Library, Archival and Information Studies, "From Papyrus to Paperless" brought together students in library, archival, and information studies from three Western universities. Students from UBC, The University of Washington, and The University of Alberta presented papers to their peers, and to members of the academic and professional communities on topics as diverse as international librarianship, information policy, intellectual freedom, and innovative services in public, academic, and special libraries. Organized by SLAIS MLIS students Deborah Hutchison and Bronwen Sprout as a collaborative research project under the supervision of Professor Ann Curry. March 9-11, 2001. <http://www.slais.ubc.ca/news/slaisconference/proceedings.html>
- “Young Adult Services in American Libraries.” Jeff Katz (Coordinator of Young Adult Services, Seattle Public Library). March 20, 2001.
- The First Nations Summer Institute (On archives, cataloguing and mapping for First nations; held at SLAIS and at the First Nations House of Learning, UBC.) Co-sponsored by the School of Library, Archival and Information Studies, UBC; the First Nations Interest Group, BCLA; the Provincial Library Services Branch; and the First Nations House of Learning, UBC. June-July, 2001.
- “Research Initiatives and Opportunities in Each of the Three Programs at SLAIS.” Ann Curry (Chair, Master of Library and Information Studies Program, SLAIS), Luciana Duranti

- (Chair, Master of Archival Studies, SLAIS), Judith Saltman (Chair, Master of Arts in Children's Literature Program, SLAIS). September 25, 2001.
- “Research in Children's Literature: Trends in International Picture Books.” The first of a series on research in children's literature by SLAIS faculty and MLIS and MACL students. Report by SLAIS MLIS students Ginger Warden and Liz Heideman on collaborative research project with Professor Judith Saltman. September 26, 2001.
- “Public Archives and the Community.” Gary Mitchell (Provincial Archivist of British Columbia). October 9, 2001.
- “Why Choose Youth Services as a Profession?” Panel of Youth Services Coordinators: Helen Moore (Coordinator, Richmond Public Library), Sarah Grant (Coordinator, Surrey Public Library), Hilary Russell (Fraser Valley Regional Library System) and Terry Clark (Vancouver Public Library). October 17, 2001.
- “Services and Materials for the Very Young Child.” Jane Cobb (Children's Librarian, Vancouver Public Library and Coordinator of Vancouver's Mother Goose Programs). October 24, 2001.
- “Puppetry in Youth Services Programming: A Workshop.” Don Mills (Director, Mississauga Library System). November 2, 2001.
- “Public Libraries.” Don Mills (Director, Mississauga Library System). November 2, 2001.
- SLAIS 40th Anniversary Celebration. November 3, 2001. To celebrate the 40th anniversary of the founding of The School of Library, Archival and Information Studies and the 20th anniversary of the founding of the Archival Studies Program, SLAIS held a dinner and cabaret for over 200 alumni, current students and faculty, and friends of the School. The event included a ceremony honouring ten distinguished alumni through the 40th Anniversary SLAIS Distinguished Service and Leadership Awards. As part of its celebrations, SLAIS launched the School's official history, *Forty Years of Library Education: The School of Library, Archival & Information Studies, The University of British Columbia – 1961 -2001*, by Maurizio Dattilo and Judith Saltman.
<http://www.slais.ubc.ca/ABOUT/history.htm>
- “Creating Resumes for the WWW: A Workshop for SLAIS Students.” Dr. Mary Sue Stephenson (The School of Library, Archival and Information Studies). November 15, 2001.
- “Literacy and Children's Literature in Brazil.” Renata de Sousa (Visiting Scholar, Language and Literacy Education Dpt., University of British Columbia). November 28, 2001.

2002

- “Research in Children's Literature: Canadian Children's Illustrated Books in English Project.” Judith Saltman (Associate Professor, School of Library, Archival and Information Studies, University of British Columbia). January 31, 2002.
- “Public Talk on Scholarship.” Dr. Bernd Frohmann (Associate Professor, Faculty of Information and Media Studies, The University of Western Ontario). February 25, 2002.
- “Public Talk on Administration.” Dr. Bernd Frohmann (Associate Professor, Faculty of Information and Media Studies, The University of Western Ontario). February 26, 2002.
- “Research in Children's Literature: Design in the History of Children's Books in Canada.” Report by SLAIS MLIS student Merinda McClure on collaborative research project with Professor Judith Saltman. February 28, 2002.

- “Knowledge Management and Sustainability Science.” Catherine Collins (Visiting Doctoral Student [Indiana University] from School of Library, Archival and Information Studies, University of British Columbia) March 2002.
- “Public Talk on Scholarship.” Dr. Thomas Walker (Director, School of Library and Information Science, University of Southern Mississippi), March 11, 2002.
- “Public Talk on Administration.” Dr. Thomas Walker (Director, School of Library and Information Science, University of Southern Mississippi), March 12, 2002.
- “Public Talk on Scholarship.” Dr. Edie Rasmussen (Professor, School of Information Sciences, University of Pittsburgh). March 18, 2002.
- “Public Talk on Administration.” Dr. Edie Rasmussen (Professor, School of Information Sciences, University of Pittsburgh). March 19, 2002.
- “Research in Children’s Literature: Master of Arts in Children’s Literature Research.” Reports by SLAIS MACL students Kathryn Shoemaker and Brian Hornberg on thesis research on the development of the post-modern picturebook. March 28, 2002.
- “Research in Children’s Literature: Master of Arts in Children’s Literature Research.” Reports by SLAIS MACL students Ginger Mullen on research in the folktale “Bluebeard” and Naomi Hamer on thesis research on cities and children’s literature. October 7, 2002.
- “Research in Children’s Literature: Art and Text.” Reports by SLAIS MACL student Marilynn Black on thesis research on Canadian children’s historical picture books and MLIS students Joanne Canow and Ann Day on collaborative research project on illustrative styles with Professor Judith Saltman. December 2, 2002.

2003

- “Record Keeping and Human Rights.” Dr. Laura Millar (Archival Consultant). February 6, 2003.
- “Managing Electronic Records; The LAC Experience.” Yvette Hackett (Electronic Records Archivist, Library and Archives Canada). February 7, 2003.
- “Folklore and Storytelling.” Ginger Mullen (Professional Storyteller and alumna of Master of Arts in Children’s Literature Program). February 26, 2003.
- “Archives in the Ancient World.” Dr. Phillip Harding (Professor Emeritus, Dept. of Classical, Near Eastern and Religious Studies, University of British Columbia). March 4, 2003.
- “Programming for Children in the Public Library: A Workshop.” Jane Cobb (Children’s Librarian, Vancouver Public Library and Coordinator, Mother Goose Programs). March 7, 2003, co-sponsored by SLAIS and LASSA (Library and Archival Studies Student Association).
- “Museums, Archives and Community.” Warren Sommer (Legacy Heritage Consultants). March 11, 2003.
- “Programming for Children in the Public Library: A Workshop.” Allison Haupt (Children’s Services Coordinator, North Vancouver District Public Library). March 15, 2003, co-sponsored by SLAIS and LASSA (Library and Archival Studies Student Association).
- “Evaluation Research on the Women’s Health Matters Web Site.” Christine Marton (Instructor, School of Library, Archival and Information Studies, University of British Columbia). March 27, 2003.

“Translation of Multicultural Children’s Literature in Intercultural Education.” Dr. Isabel Pascua (Visiting Scholar, School of Library, Archival and Information Studies, University of British Columbia). September 17, 2003.

“An Introduction to The Canadian Library Association.” Madeleine Le Febra (CLA President) and Don Butcher (CLA Executive Director). September 30, 2003.

“The Theses Canada Program.” Sharon Reeves (Manager, Theses Canada, Library and Archives Canada). October 22, 2003.

“Optimizing Metadata Generation: The Metadata Generation Research Project.” Dr. Jane Greenberg (Associate Professor, School of Information and Library Science, University of North Carolina at Chapel Hill). October 23, 2003, co-sponsored with UBC Library as UBC Library and SLAIS Distinguished Lecture Series.

2004

“Classification and the Western Patriarchal Tradition.” Dr. Hope Olson (Professor, School of Information Studies, University of Wisconsin-Milwaukee). March 15, 2004.

“Toward Digital Government: The Case of Government Statistics.” Dr. Gary Marchionini (Professor, School of Information and Library Science, University of North Carolina at Chapel Hill). March 10, 2004, co-sponsored with UBC Library as UBC Library and SLAIS Distinguished Lecture Series.

“Rights and Vanities: The Case for Open Access to Research and Scholarship.” Dr. John Willinsky (Professor, Pacific Press Professor of Literacy and Technology, Language and Literacy Education Dpt., University of British Columbia). April 8, 2004, co-sponsored with UBC Library as UBC Library and SLAIS Distinguished Lecture Series.

“Designing Information Systems for Children.” Dr. Jamshid Beheshti (Associate Professor, Graduate School of Library and Information Studies, McGill University). May 31, 2004, co-sponsored with UBC Library as UBC Library and SLAIS Distinguished Lecture Series.

“Digital Preservation.” Dr. Howard Besser (Professor and Director, Moving Image Archives and Preservation Program, Tisch School of the Arts, New York University). September 29, 2004, co-sponsored with UBC Library as UBC Library and SLAIS Distinguished Lecture Series.

“The OCLC 2003 Environmental Scan of the Information Profession.” Alane Wilson (Manager, OCLC Environmental Scan, OCLC). September 30, 2004, co-sponsored with UBC Library as UBC Library and SLAIS Distinguished Lecture Series.

“Building Digital Library Collections with the Greenstone Librarian Interface: A Workshop.” Dr. Ian Whitten (Professor, Department of Computer Science, University of Waikato, N.Z.) October 1, 2004.

“Records Management in Developing Countries.” Dr. Laura Millar (Archival Consultant). October 13, 2004, co-sponsored with UBC Library as UBC Library and SLAIS Distinguished Lecture Series.

“Records and Archives Management in Thailand.” Dr. Somsuang Prudtikul (Professor, Sukhothai Thammathirat Open University). October 21, 2004.

“University of British Columbia’s School of Library, Archival and Information Studies’ Doctoral Program.” Dr. Ann Curry (Associate Professor, School of Library, Archival and Information Studies, University of British Columbia). October 27, 2004.

“Developing Automated Systems for Access to Digital Sound Archives.” Dr. Martine Cardin. (Professor, Dpt. of History, Laval University). November 10, 2004.

“Research on Canadian Children’s Illustrated Books in English.” Judith Saltman (Associate Professor, School of Library, Archival and Information Studies, University of British Columbia). November 23, 2004.

2005

“Knowledge and Information Sharing in the British Columbia Salmon Fishery: Some Preliminary Findings.” Catherine Collins (Visiting Doctoral Student [Indiana University] from School of Library, Archival and Information Studies, University of British Columbia). January 18, 2005.

“The Discipline in Inter-Disciplinary Studies.” Dr. Bonnie Mak (Post-doctoral Fellow, The InterPARES Project). February 2, 2005.

“The Origins of Children’s Literature in England.” Dr. Nicholas Orme (Professor, Department of History, Exeter University, UK). February 2, 2005, co-sponsored by the Dean of Arts, the Department of English, the Master of Arts in Children’s Literature Program, School of Library, Archival and Information Studies and the Committee on Medieval Studies.

“Innovation, Integration, and Interdependence: How to Thrive in the Twenty-First Century Library.” David Seaman (Executive Director, Digital Library Federation). February 23, 2005.

“Programming for Toddlers and Parents: A Workshop.” Agnes Gorgon (Children’s Librarian, Richmond Public Library). February 23, 2005.

“Evolution and Interdisciplinarity of the Archival Profession: an International Perspective.” Francesca Marini (Doctoral Candidate, University of California, Los Angeles). February 25, 2005.

“International Developments, Interdisciplinarity and Inter-Sectoral Cooperative Ventures in Records Management.” Hans Hofman (Co-Director of ERPANET: Electronic Resource Preservation and Access Network). February 25, 2005.

“Wishful Thinking: Being a Writer of Children’s Books.” Sarah Ellis (Librarian, North Vancouver District Library, Alumna of School of Library, Archival and Information Studies, University of British Columbia and Governor General’s Award-winning author of children’s books). March 1, 2005.

“Programming for the Pre-School Child: A Workshop.” Lee Anne Smith (Children’s Librarian and Branch Head, Richmond Public Library). March 9, 2005.

“Librarianship Evolves.” Dr. Joseph Janes (Associate Professor and Associate Dean for Academics, Information School, University of Washington). March 22, 2005, co-sponsored with UBC Library as UBC Library and SLAIS Distinguished Lecture Series.

“Programming for Babies and Parents: A Mother Goose Workshop.” Jane Cobb, (Children’s Librarian, Vancouver Public Library and Coordinator, Mother Goose Programs). March 30, 2005.

- “User Behaviours with Digital Cultural Materials in Museums.” James M. Turner (Ecole de bibliothéconomie et des sciences de l’information, Université de Montréal). April 13, 2005.
- “Practicum and Coop Presentation.” Heather Dean and Elisheba Muturi (Master’s students, School of Library Archival and Information Studies, University of British Columbia). October 6, 2005.
- “Digital Divide.” Dr. Martin Dowding (Assistant Professor, School of Library Archival and Information Studies, University of British Columbia). October 14, 2005.
- “Libraries and Open Access.” Hilde Coldenbrander (Reference Librarian, Humanities and Social Sciences Division, Koerner Library, University of British Columbia and Chair, UBC Scholarly Communications Task Force), Heather Morrison (Project Coordinator, BC Electronic Library Network and Co-Chair, British Columbia Library Association Information Policy Committee) and Lesley Perkins (alumnus, SLAIS MLIS Program). October 20, 2005.
- “FBI and Patron Records.” Joan Airoidi (Director, District of Whatcom County Library, Bellingham, Washington). October 25, 2005.
- “Bridging the Gap: Information Literacy from Kindergarten to Post-Secondary.” Jo-Anne Naslund (Instructional Programs Librarian, Education Library, University of British Columbia), Jack Allen (Teacher-Librarian, Windermere Secondary School, Vancouver School District), Heather Day (Library Consultant, Coquitlam School District) and Deborah Wilson (Librarian, MacMillan Library and Chair, Reference and Instruction Committee, Library, University of British Columbia). October 27, 2005.
- “Canada’s Choice: Copyright, Culture and the Internet.” Dr. Michael Geist (Canada Research Chair in Internet and E-Commerce Law, Faculty of Law, University of Ottawa). November 3, 2005, co-sponsored with University of British Columbia Library as UBC Library and SLAIS Distinguished Lecture Series.
- “Taiwan Archives.” Wen-Hsi Chang (Senior Analyst, National Archives Administration, R.O.C.) November 10, 2005.
- “Public Memory, Archival Memory and Advocating Archives: The Interpretation of Colonial Williamsburg’s Secretary’s Office.” Dr. Richard Cox (Professor, School of Information Sciences, University of Pittsburgh). November 17, 2005.
- “Indexing and Information Needs.” Dr. Jens-Erik Mai (Assistant Professor and Associate Head, The Center for Human Information Interaction, The Information School, University of Washington). November 21, 2005.

2006

- “Librarians as Censors: The Uncensored Story.” Dr. Ann Curry (Associate Professor, School of Library, Archival and Information Studies, University of British Columbia). February 2, 2006.
- “There and Back Again: My Journey Writing Children’s Books.” Kit Pearson (Alumna of School of Library, Archival and Information Studies, University of British Columbia and Governor General’s Award-winning author of children’s books). February 2, 2006.
- “Archival Description and the Apparatus of Authenticity.” Dr. Heather MacNeil (Associate Professor, School of Library, Archival and Information Studies, University of British Columbia). February 9, 2006.

“SPARC Futures.” Heather Joseph (Executive Director of SPARC, Scholarly Publishing and Academic Resources Coalition). February 23, 2006, co-sponsored with UBC Library as UBC Library and SLAIS Distinguished Lecture Series.

“Invisible Texts: The Screenplay in Literary Culture.” Dr. Miguel Mota (Assistant Professor, Dept. of English, University of British Columbia). March 2, 2006.

“Research at SLAIS.” Dr. Heather MacNeil (Associate Professor, School of Library, Archival and Information Studies, University of British Columbia). March 6, 2006. Part of SLAIS Celebrate Research Week (March 6-10), which included a reception and Poster Session of research posters from SLAIS faculty and Master’s and doctoral students in the SLAIS MAS, MACL and MLIS Programs.

“Qu’est-ce que la documentation?: Information and the Humanities.” Dr. Ron Day (Assistant Professor, School of Library and Information Science, Indiana University). March 9, 2006. Part of SLAIS Celebrate Research Week (March 6-10), which included a reception and Poster Session of research posters from SLAIS faculty and Master’s and doctoral students in the SLAIS MAS, MACL and MLIS Programs.

InterPARES (International Research on Permanent Authentic Records in Electronic Systems) Project Workshops and Symposia

Attended by SLAIS MAS and MLIS faculty, MAS and Joint MAS/MLIS students. MLIS faculty member Professor Joe Tennis has participated in some of the workshops.

InterPARES Project 1 Workshops

- Vancouver, BC, Canada – February, 1999
- Vancouver, BC, Canada – February 14-18, 2000
- Vancouver, BC, Canada – February 12-16, 2001

InterPARES Project 2 Workshops

- Vancouver, BC, Canada – February 10-16, 2002
- Vancouver, BC, Canada – February 10-14, 2003
- Vancouver, BC, Canada – September 27-October 1, 2004
- Vancouver, BC, Canada – February 20-24, 2005
- Vancouver, BC, Canada – February 21-25, 2006

InterPARES Project 1 Symposia

“Authentic Records in the Electronic Age,” an International Symposium, Vancouver, BC, Canada – February 19, 2000

“How Do You Know It’s the Real Thing (II),” an International Symposium, Vancouver, BC, Canada – February 17, 2001