
1

R E P O R T A N D N E W S L E T T E R

T H E U N I V E R S I T Y O F B R I T I S H C O L U M B I A

S C H O O L O F L I B R A R Y A R C H I V A L A N D I N F O R M A T I O N S T U D I E S

More Choices, More Opportunities

The School of Library, Archival and
Information Studies has enjoyed a
remarkable few years.

MAS
The SLAIS Master of Archival
Studies program received
international recognition from the
Society of American Archivists as
an exemplary program making
outstanding contributions to the

discipline and the profession. This was the first time the
SAA Distinguished Service Award was given to an
education program, and the first time the award was
given outside the United States. The faculty has also
led an international research team with funding from
many different countries and agencies to examine the
authenticity and reliability of electronic records.

MLIS
The SLAIS Master of Library and Information Studies
program received from the American Library
Association the full seven years of re-accreditation with
many specific commendations. We continue to improve
the program through more flexible curriculum delivery,
including entry three times a year for both full- and part-
time students and new contracts to deliver courses
through distance education. Our First Nations
concentration is bringing educators from outside the
country to examine our program and curriculum and our
Visiting Scholar for the coming year will be a professor
specializing in this area. Funded research includes
investigation of public library effectiveness, barriers to
access to electronic information and Internet use. A
new required course in collaborative research has
resulted in student teams working with faculty on critical
projects to advance the profession.

Contents
SLAIS Faculty, Adjunct Faculty and Staff 3
Highlights of the Year at SLAIS 4
Faculty Contributions 6
Adjunct Faculty Teaching 12
Obituaries 13
Alumni Association 14
Faculty & Student Research 15
Professional Experience Projects 15
Graduates 19
LASSA Executive 19
Awards, Prizes and Scholarships 20
Colloquium & Guest Speakers 24
Library Tour Hosts 24
MLIS Practicum Sponsors 25
MAS Internship Associates 25
Professional Experience Supervisors 25
Thank You to Our Donors 27
Statistical Analysis of Incoming Students 28
Employment Statistics 29

Dr. Ken Haycock The new SLAIS sign in front of the Main Library with
students from Professor Lynne Lighthall’s 1999 class
on Cataloguing of Special Materials (a.k.a. Cruel and
Unusual Materials). From left, front row: Kathy Bossort,
Katia Strieck, Christy MacKinnon, Shana Bystrom; back
row: Toby Willis-Camp, May Chan, Caroline Hyslop,
Lynne Lighthall, Mimi Doyle-Waters.

S L A I S A N N U A L
R E P O R T & N E W S L E T T E R

july 1, 1999 - june 30, 2000

15

R E P O R T A N D N E W S L E T T E R

Faculty and Student Research in Libraries & Archives
InterPARES Project

Doubles Participant Countries
InterPARES Project: International Research on
Permanent Authentic Records in Electronic
Systems
Under the direction of Dr. Luciana Duranti, the
InterPARES project completed its first full year of
organization and research and moved forward to
almost double the number of participating countries.
The goal of the project is to develop the theoretical and
methodological knowledge required for the permanent
preservation of authentic records created in electronic
systems. In addition to Canada, the list of participating
countries now includes: Australia, China (including
Hong Kong), England, Finland, France, Germany,
Ireland, Italy, the Netherlands, Scotland, Sweden, and
the United States.

SLAIS faculty members Professor Terry Eastwood and
Dr. Heather MacNeil acted as chairs of two of the four
InterPARES research task forces, those related to
authenticity requirments (domain 1), and appraisal
criteria and methods (domain 2). Two MAS graduates,
Tahra Fung and Peter Van Garderen, have been acting
respectively as Project Coordinator and Technical
Coordinator.

MAS students working as research assistants for the
InterPARES project include: Lisa Beitel, Deirdre

Bryden, Kathleen Burns, Robert Edwards, Anna
Gibson, Prisca Giordani, Erica Hernandez, Robyn
Hulley, Marta Maftei, Ian McAndrew, April Miller, Sion
Romaine, Claire-Yasmina Veisseire, Lara Wilson, and
Jane Zhang.

Because the InterPARES Project is a multi-national,
collaborative research initiative, a significant portion of
the first year was devoted to examining and
deliberating over research methodologies and the
organizational structure of the project, as well as
beginning substantive research activities. The project is
divided into four major domains of inquiry. In addition to
the domains mentioned above, there is one dedicated
to preservation methods, and one to policies,
strategies, and standards.

The research methodology known as grounded theory
has been adopted to select case studies, which are
carried out through interviews, based on a
questionnaire and analyzed according to a template for
analysis developed on the basis of diplomatic concepts
and methods. Business process modeling of the
appraisal and preservation functions is now underway,
and diplomatic analysis of the systems examined in the
course of the case studies will be carried out in the near
future.

For more information on the project, see the
InterPARES Web site at http://www.interpares.org.

Peter Van Garderen and Tahra Fung,
InterPares’ Technology and Project Coordinators

Professional Experience Projects
The following projects were completed between July
1999 and the end of June 2000 by students in the
Library and Information Studies and the Archival
Studies programs. There is a list of all projects
completed since the course started in 1994 on the
SLAIS Web site at http://www.slais.ubc.ca. Students
receive full course credit for these projects, and are
expected to devote about 120 hours to a project.

MLIS Program
Special Libraries and Information Agencies/

Organizations
· Original cataloguing and re-classification of the

art gallery library’s permanent collection
catalogues, and assistance with collection
management (Josephine Yaba)

· Development of a thesaurus on Down
Syndrome (Ivana Prijic-Niseteo)

· Assessment of the information and research

http://www.interpares.org
http://www.slais.ubc.ca

