

FLEXPICKS

LSC'S LEASING PROGRAM IS "THE BEST FOR THE LEASED"

BROAD COVERAGE SELECTED BY LIBRARIANS FOR THE CANADIAN LIBRARY AT CANADIAN PRICING • VISIT US AT OLA, BOOTH 410/412

OCLC FirstSearch Electronic Collections Online now offers the purchase of individual articles. This new purchasing option allows your users to access full-text and full-graphic electronic journal articles—even to those journals your library may not subscribe to. Your library pays only for articles viewed.

Your per-article purchases are easily managed. OCLC FirstSearch Usage Statistics reports the number of articles purchased monthly as well as frequency of access to individual journal titles. These new features tailor your subscription to fit your users' needs.

Visit Booth 418 to learn more about the new per-article purchasing option and other OCLC Canada services.

OCLC Canada

701 Salaberry, Suite 200 Chambly, Quebec J3L 1R2 Eastern Canada: 888-658-6583 www.oclc.org/canada

OCLC Canada—The Canadian Library Cooperative

READ ALL ABOUT IT!

Published for over 100 years, The Toronto Star is not only Canada's largest paper, but one of the oldest in circulation in Canada. Now available online, fully digitized, and searchable by date, keyword or subject. The Toronto Star - Pages of the Past is an archive that includes over a century of regional, national and international events. From the introduction of Toronto's subway system and the opening of the St. Lawrence Seaway to the stock market crash of 1929 and man's first step on the moon, it's all there.

The Toronto Star - Pages of the Past offers a unique perspective of history in Canada and the world around it. This extensive online archive includes over 30,000 complete issues dating back to January 1, 1894 – over 1.9 million pages – including advertisements, images, front-page news, birth and death notices, and much more!

Take the opportunity to explore this exciting new product available exclusively through Micromedia's web portal – Canada's Information Resource Centre. Read all about events in local, national and international history as they unfold page-by-page before your eyes.

VISIT OUR EXHIBIT (710-716) FOR MORE INFORMATION

micromedia

20 Victoria Street, Toronto, Ontario M5C 2N8
Tel.: (416) 362-5211 Toll free: 1-800-387-2689 Fax: (416) 362-6161
Email: info@micromedia.on.ca Internet: www.micromedia.on.ca

Table of Contents

GENERAL INFORMATION

Hours 8
Super Sponsors 8
Policies and Procedures 10
Services 12
Special Displays 16

SUPER CONFERENCE 2002 PROGRAM

Schedule-at-a-glance 14 Wednesday, January 30 19 Thursday, January 31 21 Friday, February 1 37 Saturday, February 2 59

EXPO 2002

Thursday, January 31 28
Friday, February 1 46
Buyer's Index 66
Directory of Exhibiting Companies 70

SPECIAL PROGRAMS

Career Centre 12

@ your library 12

The OLA Store 12

Special displays 16

Friends of Canadian Libraries 60

MAPS AND FLOOR PLANS

Metro Toronto Convention Centre 84 Crowne Plaza Hote 84 Downtown Toronto/YCIT location 12

INDEXES

Speakers 87
Selected subjects 88
Session developers 89
Conference Sponsors 8
Conference Co-ordinators 7

EVALUATION FORM 82 2003 PROPOSAL FORM 83

Welcome...

The future holds great excitement for the library community. This remarkable Super Conference program reflects a myriad of promises and possibilities that are well within our abilities to make happen.

The tumultuous events of the past year have helped us to further understand how libraries and the public good are fundamental aspects

of society and civilization. The values of libraries, such as literacy, equity of access and intellectual freedom, guide our work, nurture our communities and shape our world in a positive, hopeful way.

This year's conference brings you the best and the brightest, the visionary and the experienced in a thoughtful, stimulating and fun program filled with significant observation and experience. Through these shared experiences, we can be knowledgable and passionate about what is important to all the people who need our services, our programs, and our collections.

Welcome to the Ontario Health Libraries Association and the Special Libraries Association (Toronto Chapter). The program is richer for your participation and for the fresh perspectives you bring. We are pleased to have you participate in our discussions and networking.

Through self-knowledge and the relentless pursuit of new skills and rediscovered values, we are able to shape our future.

By being here this week, you have chosen to be part of the vision. Welcome to this important stepping stone along the way.

For the 2001 OLA Board of Directors,

Michael Ridley, OLA President Chief Librarian, University of Guelph

This week, talk to the people who make OLA and Super Conference move and shake!

PRESIDENTS 2001

Michael Ridley **OLA 2001**

THE 2001 OLA BOARD OF DIRECTORS

PRESIDENTS 2002

Stephen Abram **OLA 2002**

Brent Roe OCULA 2001

Jeffrey Moon **OCULA 2002**

Diane Bédard **OLITA 2001**

Donna Bourne-Tyson **OLITA 2002**

Margaret MacLean **OLTA 2001**

Peter Rogers **OLTA 2002**

Elizabeth Rossnagel **OPLA 2001**

Katherine Palmer **OPLA 2002**

Sya Van Geest **OSLA 2001**

Esther Rosenfeld **OSLA 2002**

Liz Hoffman **OLA Past President**

Cathi Gibson-Gates **OLA Treasurer 2001-2**

ABFO members to be named

SUPER CONFERENCE CO-ORDINATORS 2002

Cathi Gibson-Gates

Margie Singleton

OCULA PLANNING TEAM 2002 Don Kinder

Delia Antonacci

Jennifer Horwath

OLITA PLANNING TEAM 2002 Steve Maiczan

OSLA PLANNING TEAM 2002 Diana Gauthier

Diane Clipsham

OLTA PLANNING 2002 Mike Hick

David Penteliuk

OPLA PLANNING TEAM 2002

Phyllis Jacklin Rose Vespa

VOLUNTEER PLANNING Marilyn Guy

PLANNING THE LOOK AND FEEL OF SUPER CONFERENCE SPECIAL EVENTS

Sonia Lewis, Anne Murphy, Maureen Barry, David Penteliuk, Shelagh Paterson

Ovid's knowledge management solution provides the resources students, faculty and researchers need.

vid delivers the journals, textbooks and databases your users demand Old delivers the journals, exceeded the delivers and products. You along with an unparalleled set of integration features and products. You can deliver your users a wide range of information from a variety of sources through one easy-to-use interface and it's all integrated and searchable with award-winning Ovid technology.

> Stop by our booth #710-716 at OLA Super Conference 2002 or Call now to find out how Ovid can deliver all these advantages and more for your research needs.

Ovid Technologies www.ovid.com www.silverplatter.com North America 781 769 2599 canada@silverplatter.com

With enormous appreciation to Super Conference's Super Sponsors

micromedia

Naylor Publications (Canada)
Edu Reference Distribution
Electric Library Canada
Saunders Book Company
Pearson PTR Canada
Library Services Centre

Open at...

REGISTRATION DESK

Metro Toronto Convention Centre Front Street Main Lobby

Wednesday, Jan. 30, 5 pm to 9 pm Thursday, Jan. 31, 7 am to 5 pm Friday, Feb. 1, 7 am to 5 pm Saturday, Feb. 2, 7 am to noon

EXPO 2002The Exhibit

Metro Toronto Convention Centre Hall C up escalator opposite Room 205D

Thursday, Jan. 31, 10:00 am to 5:30 pm Friday, Feb. 1, 9:00 am to 2:30 pm

OLA STORE

Metro Toronto Convention Centre Front Street Main Lobby

Thursday, Jan. 31, 8 am to 5 pm Friday, Feb. 1, 8 am to 5 pm Saturday, Feb. 2, 8 am to 2:00 pm

SPEAKERS' INFORMATION CENTRE

Metro Toronto Convention Centre
Room 205C in corridor behind Main Registration

7:30 am to 7:30 pm. (Saturday to 3 pm)

Badges, claim forms, all speaker information services, coat and equipment check, coffee, meeting and work space are provided. When locked, go to OLA office Room 205A for access. Staffed at all open times.

OLA OFFICE

Metro Toronto Convention Centre Room 205A in corridor behind Main Registration

Most hours that the building is open.

Employers can book interview space.
Lost and found (see also MTCC Security).
Audiovisual, room setup, catering.
Volunteer centre and work area.
Super News is designed here each day.
Make contact with organizers and OLA staff.

Knowledge within Reach

First Among Equals:
The Prime Minister in
Canadian Life and Politics
www.nlc-bnc.ca/primeministers

Virtual Gramophone: Canadian Historical Sound Recordings www2.nlc-bnc.ca/gramophone

Guardians of the North: The National Superhero in the Canadian Comic-Book Art www.nlc-bnc.ca/superheroes

Page by Page: Creating a Children's Book www.nlc-bnc.ca/pagebypage

Pathfinders and Passageways: The Exploration of Canada www.nlc-bnc.ca/explorers/

The National Library's treasures are accessible online through the Digital Library of Canada.

www.nlc-bnc.ca 1-877-896-9481 TTY 1-866-299-1699

COMMONWEALTH

For more information on our Canadian Newspapers on Microfilm, or for more information on our World Famous Book Trucks, please call us at (416) 703-3755 ext. 244. You can also visit us at www.westcanadian.com

, accessor

, de la companya de l

Policies and Procedures

capacity. Delegates unable to get into a session should choose from the twenty other sessions available in most time slots.

LOST AND FOUND

If you should leave anything in a meeting room or in any of the public spaces, your lost article will probably end up with Convention Centre Security. Items handed into the Registration Desk will be noted daily in *Super News and* kept in the OLA on-site office (Room 205A) until conference end.

MEAL TICKETS

As part of contractual arrangements with catering services, it is necessary to provide a final number 72 hours in advance, Conference planners attempt to estimate the demand for tickets during the conference but cannot make extra tickets available after they run out.

Order your extra tickets for the breakfasts, etc. at the Registration Desk as soon as you can to avoid disappointment.

Unless your complimentary drink tickets have been specially marked for guests, you are requred to be wearing your delegate badge when you redeem them at the events indicated. Cash sales are also available at most social events.

BADGES AND RECEIPTS

Do not throw your badge away. It is your official receipt. Your badge is also your entrance ticket to all sessions, the exhibit and the receptions. To redeem your drink tickets at the EDU Reference Reception at EXPO 2002 on Thursday and the @ your library party at the Roundhouse on Friday, bartenders need to match your ticket to your badge. Don't forget to wear it!

CHANGES IN THE PROGRAM

Super News is the daily newsletter – your source for up-to-the-minute information on session and room changes, on new programs and upcoming events. It is distributed at all morning sessions and is available at the Special Events Desk and Registration Desks throughout the remainder of each day.

MEETING ROOM LIMITATIONS

The sizes of workshop session rooms have been chosen based on attendance indicators provided by delegates in pre-registration. Since delegates are not obligated to attend the sessions they indicate and since many do not fill out this section of the registration form, some rooms may unexpectedly prove inadequate to the demand. Convenors are obliged to close sessions that exceed

It's a big world. We've organized it.

Dewey Decimal Classification

Visit OCLC Forest Press in booth 420 to see new Dewey tools for your library.

People, Places & Things, our newest print publication, makes browsing easier for your library users and simplifies your classification efforts.

WebDewey and **Abridged WebDewey** give you web-based access to the DDC and an abundance of related terminology. Ask us for a demonstration!

www.oclc.org/fp

Publisher of the Dewey Decimal Classification® A division of OCLC Online Computer Library Center, Inc.

Dewey, Dewey Decimal Classification, Forest Press, OCLC, and WebDewey are registered trademarks or trademarks of OCLC Online Computer Library Center, Incorporated.

Current Cataloguing, including Original Cataloguing

Non-Book Cataloguing

Cataloguing Solutions

from the

Cataloguing **Specialists**

Union Catalogue Creation and Maintenance

French, Foreign

Language and

Custom MARC Records for any **Local System**

Celebrating Over 10 Years of Service

Excellence

100% Retrospective Conversion

Cataloguing Products and Book Processing

Duncan Systems Specialists Inc.

281 Wyecroft Road, Oakville Ontario, Canada L6K 2H2 Toll Free 1-800-836-5049

Ph: (905) 338-5545 Fax: (905) 338-1847 Web site: www.duncansystems.com

@ your library M **AT SUPER** CONFERENCE

THE DROP IN CENTRE

See the display of materials by libraries using the brand and vote for the most original idea. Your ballot is in your registration bag or at the OLA's @ your library™ web site on one of the OLA terminals in the Convention Centre. You can purchase products, see the @ your library™ kit – the centre of anALA Board discussing during ALA Midwinter earlier this month or just ask for advice. Handouts, too.

unlock the magic @ your library

AT THE FRIDAY NIGHT RECEPTION

At the Roundhouse during Friday night's all conference reception, unlock the magic and win prizes. You will get lock combinations that could open one of the four lucky chests. Try your luck. You could

And this is where you will get the @ your libraryTM wrist band. Your teenagers will find it so cool!

passion up @ your library imagination up @ your library action now @ your library

The OLA Career Centre

Thursday, Jan. 31, 10 am-5:30 pm Friday, Feb. 1, 9 am-2:30 pm

Host and Expert:

Caitlin P. Williams

President, Work Matters and Successful Working Women, Inc.

It does not matter whether you are new to the job market or wanting to improve your career path, Caitlin has a new perspective to offer you. Her schedule is:

- Available at the Career Centre: Thursday and Friday, Noon to 2 pm
- Private appointments available: Thursday and Friday, 10:30-11:30 am
- Conference sessions by Caitlin Williams (112, 419, 720)

Mentoring:

Job seekers new to the field may apply to attend sessions with a practicing librarian. Tick the category on the registration form.

Sessions related to career development

Session #112 (Caitlin Williams), #216 (Ken Haycock), #415 (Darryl Novak), #419 (Caitlin Williams), #720 (Caitlin Williams)

Support services:

- Iob Bulletin Board
- No cost interview space for employers
- The Members Only Résumé Database
- Career library
- Articles and tip sheets

food for the mind and soul @ your library

30 YEARS OF QUALITY CANADIAN INFORMATION...

www.micromedia.on.ca

Micromedia Ltd. - Canada's leading publisher and distributor of proprietary and third-party reference, financial, bibliographic, and directory database information - is proud to support the OLA Super Conference 2002.

Micromedia provides access to a wide range of information in a variety of media, including CD-ROM, print, microform, Intranet and of course, the Internet. *Canada's Information Resource Centre* is Micromedia's online gateway to information resources. It opens the door to a full range of Canadian databases, providing subscribers with web access to essential information.

To supplement proprietary content, Micromedia licenses third party content for use in products and acts as Canadian distributor for a number of international information providers - including **The Toronto Star, SilverPlatter Information, H.W. Wilson and Books24x7.com** among others.

Since 1972, Micromedia has been a leader in the production and delivery of of well-managed Canadian information. Together with organizations like the Ontario Library Association, we look forward to the new challenges and opportunities that lie ahead.

VISIT OUR EXHIBIT BOOTHS (710-716)

micromedia

20 Victoria Street, Toronto, Ontario M5C 2N8

TEL.: (416) 362-5211 Toll Free: 1 (800) 387-2689 Fax: (416) 362-6161 Email: info@micromedia.on.ca Internet: www.micromedia.on.ca

The 2002 Super Conference / January

	9:00 am		
	Preconference		
From 7:15 / 8:00	9:00 am	From 10:00 am	10:30 am
Opening ROCH CARRIER	100 Education Sessions	EXPO 2002 EXPO 2002 EXPO 2002 EXPO 2002 until 5:30 Reception from 3:30	200 Education Sessions
From 7:15 / 8:00	8:45 am	From 9:00 am	10:30 am
Breakfast Silver Birch / Red Maple Award Winners 2001	500 Education Sessions	EXPO 2002 EXPO 2002 EXPO 2002 EXPO 2002 EXPO 2002 Unitil 2:30	600 Education Sessions
From 7:15 / 8:00	8:45 am	D Isoling that Iso	10:30 am
Breakfast Multimedia 2002	900 Education Sessions		1000 Education Sessions
	Opening ROCH CARRIER From 7:15 / 8:00 Breakfast Silver Birch / Red Maple Award Winners 2001 From 7:15 / 8:00 Breakfast Multimedia	From 7:15 / 8:00 Preconference 9:00 am 100 Education Sessions 8:45 am From 7:15 / 8:00 Breakfast Silver Birch / Red Maple Award Winners 2001 From 7:15 / 8:00 Breakfast Multimedia 900 Education	Preconference From 7:15 / 8:00 9:00 am From 10:00 am 100 Education Sessions EXPO 2002 EXPO

@ your library

February 2 / Schedule-at-a-Glance

1:00 pm		6:30 pm	7:30 pm
Preconference		OLA Annual General Meeting	Public Library Awards Party
2:15 pm	2:15 pm	5:15 pm	Evening
Plenary Session BUFFY SAINTE-MARK	400 Education Sessions	Annual Meetings: OPLA, OCULA, OLTA Receptions: School Library Awards (5:15) Academic Library Awards (6:15)	Exhibitor Receptions On the Town
2:15 pm	2:15 pm	5:15 pm	6:15 pm
700 Education Sessions	800 Education Sessions	Annual Meetings: OSLA, OLITA, ABFO	UNLOCK THE MAGIC at the Railway Roundhouse The All Conference Reception
12:30 pm			
10000	3 30		

CHANGES AND REVISIONS

Gala Closing Luncheon

DANIEL RICHLER

This program remains subject to change.
See Super News ea ch day for the latest revisions.
At the time of printing, this program is accurate and up-to-date. Sessions, moved, withdrawn or cancelled for lack of numbers are noted.
There are changes in speakers and in text from the registration program released in October 2001.

Resources Feature Area **AT SUPER CONFERENCE'S EXPO 2002**

NATIVE MATERIALS

An outstanding presentation of new, exciting native materials of interest and value to all. The core of the selection has been assembled by North America's largest native-owned, webbased distributor of First Nations educational titles, Goodminds.com. Buffy Sainte-Marie's Cradleboard Project and the federal government's Aboriginal Canada Portal are among the other important initiatives featured.

LIBRARY PROFESSIONAL MATERIALS

One of the largest displays of professional books in the library field ever assembled in Canada.

> Books even your pages will love.

Counter-culture and other fantastic books.

MARGINAL DISTRIBUTION

277 George Street, North, Unit 102 Peterborough, ON K9J 3G9 ph (705) 745-2326 - fx (705) 745-2122 marginal@marginalbook.com

www.marginalbook.com

Steel leg Modular Workstations - Tables for all applications and more! Damaged floors a problem? We have the solution!

Distributed by: The Don Smith Agency Inc. 100 Nipissing Rd, Unit 10 Milton ONT L9T 5B2 Tel: 905-876-3114 email: dsaince@global.net

Manufactured by: Arteif Furniture Mfg. Inc. 8910 Yellowhead Trail Edmonton AB T5B 1G2 Toll free: 1-800-565-1489 email: sales@arteif.com

MARC Link has over 15 years' experience in providing high-quality retrospective conversion and database upgrade services for academic, special, school and public libraries around the world. We have provided top-quality records for all major automation systems.

Mention this ad for free sample and pricing.

175 North Freedom Blvd., Suite 100, Provo, UT 84601 (800) 288-1265 ext. 27

The Computer Revolution in Canada

Building National Technological Competence John N. Vardalas

"From students and policy-makers to CEOs and dot-com capitalists, we all need to read this book now.

Chad Gaffield, University of Ottawa

History of Computing series 424 pp. \$45

The MIT Press http://mitpress.mit.edu

To order call 800-356-0343 (US & Canada) or 617-625-8569. Prices subject to change without notice.

Thanks for your input.

Unlike other on-line information sources for public libraries and schools, Virtual News Library was designed with the help of librarians from coast to coast. Maybe that's why it's loaded with great English and French Canadian content, offers 16 years of archives and includes features like fulltext search, a bilingual interface and a wide range of search keys. Maybe that's why it also comes with a very user-friendly price.

FOR THE WHOLE STORY, VISIT US AT BOOTH #429.

www.library.newscan.com

www.cedrom-sni.com

NEW THIS SPRING FROM

SIMON&SCHUSTER

AUDIO

Lucky Man • Michael J. Fox

One of the world's most beloved comic actors. Michael J. Fox shares his inspiring life story for the first time. Lucky Man is a hilarious and heart-breaking account of his ongoing battle with Parkinson's disease

JANUARY 2002 cassette: 0-7435-0872-6 CD: 0-7435-0873-4

How Can I Get Through To You? • Terrence Real

The author of the bestseller I Don't Want To Talk About It offers a radical new vision of love and the practical tools with which to achieve it.

JANUARY 2002

cassette: 0-7435-2035-1

CD: 0-7435-2036-X

BRAD THOR THE LIONS OF LUCFRNE

The Lions of Lucerne • Brad Thor

An action-laced global thriller from hard-hitting newcomer Brad Thor that will draw listeners into a sinister labyrinth of deadly Washington machinations and international terrorism.

JANUARY 2002 cassette: 0-7435-2103-X CD: 0-7435-2104-8

Letters For Emily • Camron Wright

A man suffering from Alzheimer's shares life lessons with his granddaughter via poems and riddles in this debut novel. JANUARY 2002 cassette: 0-7435-2111-0 CD: 0-7435-2112-9

The Jazz Bird • Craig Holden

From the acclaimed author of *The River Sorrow* a riveting audio based on the 1920's murder trial of George Remus—one of the country's wealthiest bootleggers.

JANUARY 2002 cassette: 0-7435-2035-1 CD: 0-7435-2036-X

THE BEST SOURCE

FOR AUD

Affordable language learning

Quick & Simple Basic Programs

No Books to Study No Memorization Drills Convenient Learn Anywhere, Anytime

ARABIC (Egyptian) - CHINESE (Mandarin and Cantonese) - FRENCH GERMAN - HINDI - ITALIAN JAPANESE - KOREAN - PORTUGUESE RUSSIAN - SPANISH - MODERN GREEK MODERN HEBREW - IRISH

4 CASSETTES

OR

4 CDS

\$29.95

PIMSLEUR

LANGUAGE PROGRAMS

distributors in Canada of SIMON & SCHUSTER AUDIO and

THE PIMSLEUR LANGUAGE SERIES

Distican, Inc. 35 Fulton Way Richmond Hill ON L4B 2N4 800 268-3216 (ph) 888 849-8151 (fx)

Translated by Mercedes Rowinsky-Geurts and Angelo A. Borrás Paper \$16.95 • ISBN 0-88920-393-8

These short stories, by one of the most acclaimed and personal voices of Hispanic letters, are an elegy for freedom that mourns the loss of liberty and justice while seducing us into questioning what we hold true.

Reading In Alice Munroe's Archives JoAnn McCaig

Paper \$24.95 • 0-88920-336-9

Using a feminist cultural studies approach, McCaig examines the archive of Canadian author Alice Munro, including her correspondence with Robert Weaver, Virginia Barber, Douglas Gibson and John Metcalf.

VISIT OUR WEBSITE AT www.wlupress.wlu.ca

Will Wilfrid Laurier University Press

Phone: 519-884-0710 ext 6124 • Fax: 519-725-1399 • Email: press@wlu.ca

Napoleon Publishing

Righting Wrongs:

The Story of

Norman Bethune

ISBN 0-929141-71-7

\$18.95, 72 pages

A new series of Canadian biographies for 9-13 year olds

Changing the Pattern: The Story of

Emily Stowe ISBN 0-929141-43-1 \$18.95, 72 pages

Coming in 2002: Believing in Books: The Story of Lillian Smith by Sydell Waxman 0-929141-77-6

See these books at the Pearson booth (312)

www.accessofa.com Wednesday, January 30, 2002

9:00 a.m. to Noon or 1:00 p.m. to 4:00 p.m. Toronto Reference Library Learning Centre, 789 Yonge Street

THE VIRTUAL REFERENCE LIBRARY: TRAIN-THE-TRAINER WORKSHOP

A PRE-CONFERENCE HANDS-ON COMPUTER SESSION Maximum: 20 registrants in each time slot. Tickets have been mailed out.

6:30 p.m. to 7:30 p.m. **MTCC 205B**

THE 101st GENERAL MEETING

Presiding: Michael Ridley, President.

A review of Association results for the year 2001. 2002 President Stephen Abram looks at the new OLA year.

From 7:30 pm **MTCC 203** ALL DELEGATES WELCOME

Hosts:

Ontario Public Library Association Ontario Library Trustees' Association

THE PUBLIC LIBRARY

Generously subsidized by

An eclectic evening of entertainment, presentations, music, hors d'oeuvres and complimentary drinks.

Awards for Trustee of the Year, for Public Librarian of the Year and for Distinction in Children's Services will be given by the hosts. The Minister's Award of Excellence and the Angus Mowat Awards will be given by the Hon. Tim Hudak, Minister of Tourism, Culture and Recreation (invited).

New Series!

The complex process of life explained in a clear, simple way

created by Bobbie Kalman

Children will love these easy-to-read books!
Created by Bobbie Kalman, this beautiful set of books takes young readers through the fascinating process of life that all living things share - birth, growth, and adulthood. Each book clearly shows that a life cycle does not simply describe the length of one animal's life but the continuation of an entire species.

The Life Cycle of a Butterfly ISBN RLB 0-7787-0650-8 ISBN PA 0-7787-0680-X

The Life Cycle of a Frog ISBN RLB 0-7787-0651-6 ISBN PA 0-7787-0681-8

The Life Cycle of a Sea Turtle ISBN RLB 0-7787-0652-4 ISBN PA 0-7787-0682-6

The Life Cycle of a Whale ISBN RLB 0-7787-0653-2 ISBN PA 0-7787-0683-4

The Life Cycle of a Bird ISBN RLB 0-7787-0654-0 ISBN PA 0-7787-0684-2

The Life Cycle of a Koala ISBN RLB 0-7787-0655-9 ISBN PA 0-7787-0685-0

Visit our booth #711 at OLA

Reading level: Gr. 2-3 RLB \$19.16 ea. Interest level: Gr. K-6 PA \$7.16 ea.

32 pages · 8½ x 9½" · Full-color · Glossary & index RLB = Reinforced Library Binding, PA = Paperback

PUBLISHING COMPANY

612 WELLAND AVENUE, ST. CATHARINES, ONTARIO, L2M 5V6 TEL: (905) 682-5221 TOLL FREE TEL: (800) 387-7650 FAX: (905) 682-7166 TOLL FREE FAX: (800) 355-7166

www.crabtreebooks.com

From 7:00 a.m. BREAKFAST

MTCC 105

DNEARFASI

Ticket required for the meal, \$15.

THE SUPER CONFERENCE OPENING EVENT

Thursday, January 31, 8 am TICKET NOT REQUIRED FOR PRESENTATION.

ROCH CARRIER NATIONAL LIBRARIAN OF CANADA

As one of Canada's most prominent authors and as Director from 1994 to 1997 of the Canada Council for the Arts, Roch Carrier has earned a natural position in the Canadian cultural community. He was active in the Théâtre du Nouveau Monde, the Canadian Film Development Corporation, and Québec 10/10, at one point, even being advisor to

the Quebec Minister of Cultural Affairs. As a teacher in and rector of a private college in Quebec, he has a natural empathy with the problems of formal education. He is a Fellow of the Royal Society of Canada, an Officer of the Order of Canada, and a recipient of the Stephen Leacock Medal. Roch Carrier became Canada's fourth National Librarian in 1999 in which role he has travelled from coast to coast in praise of libraries. In the middle of all this, he is still writing; *Our Life with the Rocket* was published this past fall.

31 Thursday 9:00 a.m.

COLLECTIONS, PROGRAMS AND SERVICES

@ your library

101 CP Ballroom B 9:00 am-10:15am OPLA SPOTLIGHT

VIRGINIA WALTER

Professor in the Graduate School of Education and Information Studies at UCLA.

Virginia Walter, author of the new book Children and Libraries: Getting It Right, and professor in the Graduate School of Education and Information Studies at UCLA, is a passionate advocate for both public libraries and effective services for children and young people. Her presentation will focus on future libraries for future kids. She will present some alternative scenarios for public libraries to think about and strategies for getting there. Finally, she will talk about ways that public libraries can position them-selves as vital community supports for children and families, essential for the whole life course of human development. Convenor: Jennifer Franklin-McInnis, Windsor Public Library

102 MTCC 206E

9:00 am-10:15am

WITHOUT COMPROMISE

Ross Thomson, Teacher-Librarian, E.C. Drury High School, Halton District School Board; Cathy Brown, Teacher-Librarian E.C. Drury School for the Deaf, Ministry of Education, Milton

Share ideas for maximizing library functionality in the face of reduced teacher-librarian time. Learn how this duo works in their integrated library space.

Convenor: Diana Knight,

Convenor: Diana Knight, Halton District School Board

103 MTCC 104B

9:00 am-10:15am

DRAWING HELPS THINKING, HELPS WRITING Steve Moline

Consultant, illustrator, who writes for children under the name of David Drew, author of *I See What You Mean*.

We often ask children to research a topic by making notes without giving them enough guidance in how to plan their writing. Why? Children complain that they don't know where to start or what to write next - they need a map. Learn ways to help children improve the organization of their writing using a variety of visualizing tools to improve both reading comprehension and written expression. This practical workshop allows participants to try out some units of work and take them back to their classrooms and libraries.

Convenor: Carol Koechlin, Toronto District School Board 104 WITHDRAWN

INQUIRY AND RESEARCH: WEB SITE FOR TEACHERS

Replaced with Session 219

WHAT'S NEW? WHAT'S HOT? WHAT'S COMING?

105

MTCC 202AC

9:00 am-10:15am

PUTTING THE NEW TECHNOLOGIES TOGETHER

Linda J McKee, Head of Library, Albert Campbell Collegiate, Toronto District School Board.

A demonstration of how a school library can effectively combine the new technologies to enhance the school library program. The new technologies involved are: the library web page, computer slide show and on-line databases. Leave this workshop with ideas on using the technology throughout the four stages of the inquiry and research process.

Convenor: Anne Church, Halton District School Board

106

MTCC 202 BD

9:00 am-10:15am

DIGITAL ARCHIVING TECHNOLOGIES: PRESERVING THE PAST WITH A VIEW TO THE FUTURE

Michele Fleet, Manager, Knowledge Centre, CIBC Bank; Teri-Lynn Janveau, Collections Assistant, Collections Department, CNIB Library for the Blind.

A look at the software and standards involved in preserving the digital record. What is emerging? Learn about the core aspects of maintaining long-term access to digital materials and the key initiatives undertaken in this area. Convenor: Ian Heckford, Oshawa Public Library

107 WITHDRAWN

USING EXEMPLARS EFFECTIVELY TO IMPROVE STUDENT PERFORMANCE

108 MTCC 205B

9:00 am-10:15am

CANSIM II – A NEW DATABASE FOR THE 21ST CENTURY

Philip Mathura, Electronic Solutions Consultant, Dissemination Division; Paul Richer, CANSIM II Documentation and Training Officer; Pamela Schlievert, Head, CANSIM Database Unit; Maria Parij, Head, Electronic Solutions Consulting Unit, Statistics Canada, Ottawa.

Find out first hand about Statistics Canada's redesigned electronic data dissemination system for socio-economic statistics: CANSIM II. New to the CANSIM II database is the inclusion of social data pertaining to health, justice and education. This workshop will introduce participants to CANSIM II's features and applications, types of information available, sources, organization of data, definitions and uses. Examples will illustrate the functionality of this database profiling Canada's people, economy and industries. Convenor: Sue Giles, Ryerson University

109 MTCC 201B

Photos left to right: Virginia Walter 101, Bobbie Henley 118, Libraries without Wires 111, Steve Moline 103, 201, Deborah Dawson 113 9:00 am-10:15am

GENERAL MATERIAL DESIGNATIONS IN THE 21ST CENTURY

Jean Weihs, Principal, Technical Services Group, Toronto.

With the Anglo-American Cataloguing Rules currently under review, this session should be of interest not only to cataloguers, but also to public service librarians and others who use the catalogue as a retrieval tool. The survey on the use and appropriateness of general material in types of libraries was funded by Online Audiovisual Cataloguers as their centennial project. It was presented to three meetings at the American Library Association Conference in June

Convenor: Val Lem, Toronto District School Board

110 MTCC 201D

CONNECTIONS AND PARTNERSHIPS @ your library

9:00 am-11:45am **DOUBLE SESSION**

HIRING WEB DESIGNERS

Rea Devakos, Reference librarian, Gerstein Science
Information Centre; Grant
Stewart, Web Designer; Rita
Vine, President, Working
Faster.com; Kathy Scardellato,
Virtual Reference Library,
Toronto Public Library.

An increasing number of libraries are using external web designers for all, or part, of their Web work. Learn the pros and cons of working with external designers and how to

manage the process. Convenor: Rhonda Roth, Seneca College

LEADERSHIP AND INNOVATION

@ your library

111 MTCC 104D

9:00 am-10:15 am

LIBRARIES WITHOUT WIRES

Bill Van Heuren, Assistant Librarian, Hanover Public Library, Kae Elgie, Manager, Information Services, Waterloo Regional Library.

Would you like a connectivity solution that's quick and easy to install, gives you great flexibility, lets you easily take library services outside library walls, suits both very large and small organizations, and is as cheap, or cheaper, than conventional wiring or cabling? Consider wireless. Find out how a small library established and used a mix of wired and wireless access points to provide computer and Internet services for staff and patrons. Discover how a county library system uses wireless communication technology to link farflung branches and municipal offices. Learn about a wireless mobile Internet teaching lab that goes out to learners' home communities.

Convenor: Elaine Bird, Pickering Public Library 112 CP ONTARIO

9:00 am-10:15am

POSITION YOURSELF FOR CAREER SUCCESS: TEN TOOLS TO HELP YOU FIND A JOB AND ADVANCE IN YOUR CAREER Caitlin P. Williams

President, Work Matters and Successful Working Women, Inc., Westlake, Ohio.

What strategies are you using to guide your career? Are you still counting on the rules and realities of the last century's workplace to guide you? Learn about the latest workplace issues and trends and what it takes to find and succeed in a position today. Get an overview of cutting-edge workplace issues and trends and how they impact your job search and career advancement.

113 MTCC 206C

9:00 am-10:15am

ELECTRONIC PLAGIARISM - THE PROBLEM AND THE SOLUTION

Dr. Debra Dawson, Director, Educational Development Office, Walter Zimmerman, Online Services Librarian, D B Weldon Library; University of Western Ontario.

The wealth of electronic information, while a boom to researchers, is also posing a serious threat to academic integrity. Students can now log on to a number of "paper mill" sites and purchase and download a paper in a matter of seconds. How are instructors dealing with this issue? How can we detect electronic pla-

giarism? What are the implications for academic libraries? Debra and Walter have spearheaded the campaign at the University of Western Ontario to level the playing field among students and also between students and their professors. Come hear how anti-plagiarism software works at Western. Convenor: Jody Nyasha Warner, York University

114 MTCC 205D

9:00 am-10:15am

IMAGES CANADA: COLLABORATIVE ACCESS TO CANADIAN IMAGE COLLECTIONS

Susan Haigh, Manager, Program Development, Digital Library of Canada Task Force.

Several Canadian cultural institutions have joined together to give added visibility to their databases of digitized images by creating the *Images Canada* web site, a metadatabased gateway (imagescanada.ca). Hear how the project was initiated, how it works, how institutions can participate, and what is planned for the site in the future. Convenor: George Murray, National Library of Canada

115 MOVED TO FRIDAY SESSION 722

ONTARIO HEALTH LIBRARIES ASSOCIATION ELECTRONIC HEALTH INFORMATION AND CONSUMERS

Ikwe's Book Ningwakwe's **ABC Book**

Aboriginal Illustrations of the Alphabet

Illustrated by Doug Maracle

\$19.95

"Our Original Games"

A LOOK AT ABORIGINAL SPORT IN CANADA

.. Coming Soon....Coming Soon....Coming Soon...

For a complete catalogue call

Ningwakwe Learning Press

www.ningwakwe.on.ca

e-mall: info@ningwakwe.on.ca phone: 1-519-372-9855 fax: 1-519-372-1684

CARR MCLEAI

Visit us at the 2002 OLA Super Conference.

Booth #305

1-800-268-2123

416-252-3371

www.carrmclean.ca

cmclean@carrmclean.ca

461 HORNER AVENUE TORONTO, ONTARIO M8W 4X2

MANAGEMENT AND PLANNING

@ your library

116

Novels--Curriculum--Local

History--Developing

MTCC 206AB

9:00 am-10:15am

ASSESSING USER NEEDS: THE CUSTOMER IS **ALWAYS THE CUSTOMER Pat Cavill**

President, Pat Cavill Consulting, Calgary.

The relevant, responsive library is one engaged in an on-going cycle of meeting customer needs. Learn the benefits of seeking, acknowledging and acting on customer feedback. Know when to use focus groups, interviews, customer panels and surveys. Gain understanding of how to interpret and use the results of needs-assessment tools. Convenor: Mike Hick, Cobourg Public Library Board

117

MTCC 206F

9:00 am-10:15am

THE EFFECT OF DIGITAL **TECHNOLOGIES ON THE DESIGN OF EDUCATIONAL LIBRARIES**

Caroline Robbie-Montgomery, Partner, Interior Designer, Robbie Sane Architects.

How has the design of libraries changed with the wide-scale influx of computers into our schools? Review recent architectural examples of how these spaces have changed. Caroline is a registered interior designer with over 20 years of experience in the design of educational libraries and has seen the evolution of these spaces first hand.

MARKETING AND ADVOCACY

@ your library

118 MTCC 203D

9:00 am-10:15am

STRUT YOUR STUFF

Bobbie Henley, Head of Library, Brantford Collegiate Institute; Sya Van Geest, OSLA President 2000-2002, Jo-Anne LaForty, OSLA President 1999, Sir Robert L Borden Business and Technical Institute, Toronto District School Board.

Parent Councils, staffs, new teachers, administrators, and students - show them what you do! Using the new Ministry video, The New Secondary School Curriculum: School Library Information Centres and the new OSSTF Coping with the Curriculum book, ideas will be presented and discussed for advocating what secondary school library programs are all about. Convenor: Bobbie Henley, Grand Erie District School Board

119 **MTCC 203B**

9:00 am-10:15am

LIBRARY ADVOCACY

John Vernon, Director, Marketing and Sales, CAA South Central Ontario, Markham Public Library Board.

A key role for Library Boards is advancing the interests of the Library through effective advocacy. Using "Library Advocacy Now!" training material, learn how to develop advocacy objectives, and how to implement, monitor and evaluate your advocacy plan. Convenor: Ian Hunter, Ottawa Public Library Board

- LIBRARY **SUPPLIES**
- FURNITURE
- SHELVING
- · AUDIO VISUAL
- · EARLY LEARNING
- ARCHIVAL SUPPLIES

national Holdings N.V. Used under lic t Group Canada, Inc. and Carr McLea

31 Thursday 10:30 a.m.

COLLECTIONS, PROGRAMS AND SERVICES

@ your library

201 MTCC 104B

10:30 am-11:45 am

WHAT IS VISUAL LITERACY? Steve Moline

Consultant, illustrator, who writes for children under the name of David Drew, author of *I See What You Mean*.

Moline has conducted workshops around the world for teachers on visual literacy. Information can come in pictures as well as in words, and in the kind of text that combines images with words. Non-fiction materials contain visual texts such as maps, diagrams, tables, graphs and time lines. Moline outlines literacy strategies that show children how to read these different texts and helps them to choose which text to use in different writing situations. Learn about suitable resources that provide models for the children's writ-

Convenor: Carol Koechlin, Toronto District School Board

202 MTCC 203C

10:30 am-11:45 am

ESL STUDENTS: HOW CAN WE HELP?

Sharon Mills, Teacher-Librarian, Phyllis Ackerman, ESL and Guidance, George S. Henry Academy, Toronto District School Board.

What are the special needs of your English as a Second

Language students? How can you help them use the library resources effectively? Consider these questions and share ideas for modifying research and inquiry based assignments for ESL students. Convenor: Margaret Whiting, Ottawa Carleton District School Board

203 MTCC 205B

10:30 am-11:45 am

REPAINTING THE WHEEL

Richard Payette, Teacher-Librarian, Cameron Heights Collegiate, Janet Dixon, Preston High School, Waterloo Region District School Board.

Why reinvent the wheel? Janet and Richard will show you what is available to teacher librarians across the world in terms of on-line assignments, especially concentrating on the history, the rational, and the usefulness of their own on-line assignments.

Convenor: Joan Klages, Waterloo Regional District School Board

204 MTCC 206E

10:30 am-11:45 am

CELEBRATING YOUR COMMUNITY WITH A UNIQUE POETRY CONTEST

M. Rosemary Lewis, Librarian, Ingersoll Branch, Oxford County Library; Dr Lynne McKechnie, Assistant Professor, Faculty of Information and Media Studies, University of Western Ontario

Oxford County Library, a rural public library system, encourages poets of all ages by sponsoring a unique poetry contest. Find out how this annual event garners community support and reaffirms the library's role in fostering literacy.

Convenor: Beverley Ball, London Public Library

205 MTCC 201AC

10:30 am-11:45 am

TEACHING DIFFERENCE: PREPARING STUDENTS FOR A DIVERSE CURRICULUM

Mark Robertson, Reference Librarian, Scott Library, Kalina Grewal, Reference Librarian, Scott Library, Jody Nyasha Warner, Reference Librarian, York University.

In the last decade, faculties at most Canadian universities have made significant efforts to develop a more inclusive university curriculum. The perspectives and histories of marginalized groups, such as ethnic minorities, gays and lesbians, aboriginal peoples, women, and the poor are finally being addressed. Student response to this curriculum shift has been positive, classes are full and waiting lists are long. This new curriculum, with its emphasis on the "voice" of the marginalized, poses a significant challenge for librarians: How can librarians teach students to find material for/by marginalized groups when the economics and politics of the publishing industry and the biases inherent in bibliographic tools ensure that the mainstream voice is the one most easily heard? Learn how to teach "critical thinking skills" through the "voice" of these communities. Convenor: Barb McDonald, McMaster University

Franceen Gaudet, Donna Dinberg 212 206 MTCC 206F

10:30 am-11:45 am

"READ ALL ABOUT IT!" NEWSPAPERS, LITERACY SKILLS, FREE RESOURCES ON THE WEB.

Tim Ralph, Computer/Program Facilitator, Durham District School Board.
Access a host of free on-line newspapers to use in reading activities with junior and intermediate students. See their use in curriculum such as social studies and in basic reading strategies. Walk away with materials and skills in their classroom application that you can use tomorrow.
Convenor: Zoe Huggins, Branksome Hall

207 CP ONTARIO

10:30 am-11:45 am

A PERFECT MATCH: THE TEACHER-LIBRARIAN AND ONTARIO'S CURRICULUM UNIT PLANNER

Tim Gauntley, Education
Officer, Curriculum and
Assessment Policy Branch,
Ministry of Education; Kendra
Godin-Svoboda, Facilitator,
Library and computers,
Durham District School Board.

Ontario's Curriculum Unit Planner is the perfect tool to help today's teacher-librarians design, share, and manage lessons, units, programs and

profiles, as well as offering leadership in collaborative planning and technological growth. See the latest release and features of the Planner and its accompanying web sites, and learn inspiring and practical ways one school board is using the Planner to improve student performance. Convenor: Linsey Hammond, Ottawa Carleton District School Board

208 MTCC 206AB

10:30 am-11:45 am

WORKING THE WEB

Elaine Toms, Professor, Lynne Howarth, Dean, Faculty of Information Studies, University of Toronto.

Two new research internetbased projects at the University of Toronto highlight this session. The web has made searching for information a common-place activity. Yet this complex process remains unsupported mainly due to inadequate search interface design. Prof. Elaine Toms describes her project for improving the way that users interact with search engines. With such a wealth of digital materials accessible via the Web, how can we ensure that searchers find the most relevant and high quality information, especially when it resides in different domains and/or databases? Prof. Lynne Howarth and her team discuss their project for designing a metadata-enabled search system for multidisciplinary resource discovery.

CONNECTIONS AND PARTNERSHIPS

@ your library

209 MTCC 202BD

10:30 am-11:45 am

TD SUMMER READING CLUB 2001 – A PROVINCIAL SUCCESS STORY!

Ken Setterington, Children and Youth Advocate, Toronto Public Library; Claire Smerdon, Chair, Temagami Public Library Board; Cathy Izawa, Co-ordinator, Creative Services, Toronto Public Library

A lively presentation on the successful 2001 TD Summer Reading Club. Speakers share their experiences and expertise in planning and implementing this program in both large urban and small rural public libraries across the province. Gain valuable perspectives on how to successfully implement this program in your library. Convenor: Sulekha Sathi, Toronto Public Library

210 MTCC 203B

10:30 am-11:45 am

BEYOND THE "BIG DEAL" Kenneth Frazier

Director, University of Wisconsin-Madison Libraries; President-elect of ARL and Chair of SPARC (the Scholarly Publishing and Academic Resources Coalition).

The negotiation of comprehensive licensing agreements with commercial publishing con-

glomerates has quickly become an established practice of regional and national library consortia. This program will explore the potential impact of these "Big Deals" on the future of libraries and librarianship.

Convenor: Jeff Moon, Queen's University

211 MTCC 201F

10:30 am-11:45 am

IT'S REALLY ABOUT THE FIRE! MENTORING PROGRAMS IN THE ACADEMIC LIBRARY

Ernie Ingles, Associate Vice-President, Learning Systems and Chief Librarian, University of Alberta.

The library profession is striving to deal with its own demographic challenges. There has been much discussion surrounding the advantages of mentoring programs as a means of assisting significant transitions, not only of the profession, but of its practitioners. This session takes this discussion back to the basics – back to the fire.

Convenor: Phyllis Wright, Brock University

212 MTCC 206C

10:30 am-11:45 am

COLLABORATIVE DIGITAL REFERENCE SERVICE TO A GLOBAL AUDIENCE

Franceen Gaudet, Senior Project Officer, Donna Dinberg, Systems Librarian / Analyst, Government On-Line Task Force, National Library of Canada

This demonstration shows how the Collaborative Digital

Reference Service (CDRS) provides professional reference service to researchers any time anywhere, through an international, digital network of libraries and related institutions. CDRS uses new technologies to provide the best answers in the best context, by taking advantage of the millions of Internet resources and the many more millions of resources that are not on-line and that are held by libraries. CDRS supports libraries by providing them with additional choices for the services they offer. Local, regional, national and global: the library tradition of value-added service is the CDRS hallmark. Convenor: Doug Horne, McLaughlin Library, University of Guelph.

LEADERSHIP AND INNOVATION

@ your library

213 MTCC 206D

10:30 am-11:45 am

ONE PLACE TO LOOK: THE HALINET EXPERIENCE

Brian Bell, Director, Virtual Library Service and Technology Development, Oakville Public Library; Walter Lewis, Manager of Support and Technical Services, Halton Hills Public Library.

Discuss the issues surrounding the use of Z39.50 in providing single search access to non-traditional library databases such as community information and indexes to local newspapers in Halton. There are positive ramifications for cross provincial searching as these CIOC and OPLN applications roll

out across Ontario. Convenor: Janice Millard, Thomas J. Bata Library, Trent University

214 MTCC 205D

10:30 am-11:45 am

PERSONALIZING THE LIBRARY INTERFACE: MYLIBRARY@NCSTATE Eric Lease Morgan

Librarian, University of Notre Dame. Formerly Network Technologies Development Librarian, Digital Library Initiatives Department, North Carolina State University Libraries.

Learn what technologies are available to help your patrons personalize their experience at your Library. This popular trend in interface development is an exciting way to organize the sometimes overwhelming number of resources available for patrons. Patrons can overcome information overload by organizing the resources available to them, and at the same time create their own "home" at the Library, thus eliminating anxiety! This presentation will describe the present state of MyLibrary@NCState as well as customizable interfaces for libraries in general. Convenor: Doug Horne, McLaughlin Library, University of Guelph

Photos from left to right:

Eric Lease Morgan 214, Kenneth Frazier 210, Kendra Godin-Svoboda 207, 420, 516 Ken Setterington 209, 705, Rosemary Lewis 204, Mark Robertson 205, Jennifer Franklin-McInnis 215, Don Mills 217, Liz Kerr 218

MANAGEMENT AND PLANNING

@ your library

215 MTCC 104C

10:30 am-11:45 am

DEFINING THE FUTURE OF CHILDREN'S SERVICES

Jennifer Franklin-McInnis, Early Years Advocate for Libraries, Windsor Public Library.

In response to the recent research in child development, the Windsor Public Library embarked on a special project to study the future library needs of today's children and families. Current and best practices for children's services, early literacy development, and community partnerships will be discussed. Find out some of the results and outcomes from this speaker's research as well as some recommendations for refocusing your public library's services to children.

Convenor: Jonathan Demers, East Gwillimbury Public Library

216 MTCC 201B

10:30 am-11:45 am

RECRUITING THE CEO: USING AN EXECUTIVE SEARCH FIRM Ken Haycock

Professor, Director, Graduate School of Library, Archival and Information Studies, University of British Columbia.

Recruiting a CEO is becoming

more challenging as "baby boomers" begin to retire not only from CEO positions but also from deputy and supervisory positions. The next generation of leaders is more difficult to find. A library search firm can prepare a clear profile of the preferred candidate, expand the pool of qualified applicants, short-listed through extensive interviews and reference checks and provide the Board with exceptional candidates that match your profile. The firm can also assist with appropriate offers and orientation if required. A sample process and actual case study will be presented with opportunity for questions and further detail on each component of the search, including fees, ethical practices and guarantees.

Convenor: Peter Rogers, Hamilton Public Library Board

17 MTCC 104A

10:30 am-11:45 am

INTERNET FILTERING: PUBLIC LIBRARIES AND THE INTERNET

Don Mills, Director of Library Services, City of Mississauga; Greg Hayton, Chief Executive Officer, Cambridge Public Library.

This session will explore the options and consequences of using Internet management software for filtering in public libraries. Learn more about the background of this issue, the real life experiences and potential future options.

Convenor: Lynn McLeod, Mississauga Library System

218 MTCC 202AC

10:30 am-11:45 am

THE IMPACT OF STANDARDS ON SCHOOL LIBRARY INFORMATION CENTRES

Eugene Burdenuk, Association for Teacher Librarianship in Canada/Canadian School Library Association; Ray Doiron, Chair, CSLA Standards; Liz Kerr, co-chair, OSLA Standards.

Internationally, nationally, provincially and locally, developing standards for an effective school library program is a critical issue. Join representatives from all four levels as they outline policies in place and highlight concerns.

Convenor: Sandi Zwaan

219 CP KINGSWAY

10:30 am - 11:45 am

WHAT'S NEW?, WHAT'S HOT?, WHAT'S COMING?

Maria Martella, Manager, Children's Collection Development, S&B Books.

Librarians and teachers are invited to this book talk which will highlight some of the best new picture books, picture books for older readers, first novels, junior fiction, YA fiction, poetry, folktales, award winners, books for reluctant readers and non-fiction titles no library should be without. Also receive a sneek preview of what is forthcoming this spring.

Convenor: Joyce Cunningham

EXPO 2002

THURSDAY, JANUARY 31, 2002 10 a.m. to 5:30 p.m. Metro Toronto Convention Centre Hall A

WINE AND CHEESE RECEPTION TODAY 3:30-5:30 p.m.

3-Soft	822
3M Canada	419/421
A-G Canada	324
Aboriginal Canada Portal538	
ALA Graphics	438
Alexandria/Companion Corp.	520
Algonquin College	134/137
Another Story Bookshop	123
ARIN Library Service	105
Barron's Publishing	633
Bibliocentre, The	617
BiblioMondo	210
Book & Periodical Council	118
Book System	838
Bowdens Media Mnmgt	332
Bowker, R.R.	619/621
Brodart	517
Campbell Brothers Movers	228
Canadian Health Network	129
Canadian Manda Group	640/642
Carr McLean Ltd.	305
CDG Books	414
cdromstore.com	310
CEDROM-SNi	429
CISTI	331
CNIB Library for the Blind	530/532
Commonwealth Imaging	824
Comprise Technologies, Inc.	822
Computers for School - Ontario	110
Coutts Library Services Ltd.	721/723
Crabtree Publishing	711/713
Cradleboard Project, The	343
1000	

CVS Inc.		411
CYIC		818
Distican		611
divine	323/	
DocuCom Imaging Solution		706
	317/	
Don Smith Agency	Ed	415
Dorling Kindersley (Tourmaline	Ea)	
Duncan System Specialists		524
EBSCO Canada Ltd.	510/	
Edu Reference Distribution		205
Education Network of Ontario		732
Educational Safety Association		
of Ontario		216
Electic Library Canada		730
		522
Elsevier Science		
Encyclopaedia Brittannica, Inc.		218
Environmental Commissions		430
epixtech, inc.		605
ERIC Document Reproduction S	Srvc	222
Ex Libris Association		542
Ex Libris (USA)		121
Executive Search		809
Eye on Science - A Student Journ	lac	807
	lai	704
Firefly Books		
FIS Continuing Education Dept		116
Fitzhenry & Whiteside	423/	
Follett Software Company		535
Fortres Grand		223
Friends of Canadian Libraries		540
Friesens Corporation		128
Gale Group, The	215/	
Geac Canada Ltd	733/	
	1331	
General Publishing		230
	ture A	
Gordon & Gotch Periodicals	ture A	124
	ture A	
Gordon & Gotch Periodicals	ture A	124
Gordon & Gotch Periodicals Groundwood Books GTK Press	ture A	124 828
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada	ture A	124 828 707 805
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc.		124 828 707 805 212
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company	211/	124 828 707 805 212 213
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada		124 828 707 805 212 213 830
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems	211/	124 828 707 805 212 213 830 117
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music	211/	124 828 707 805 212 213 830 117 738
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada	211/ 639/ 229-	124 828 707 805 212 213 830 117 738 -233
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music	211/	124 828 707 805 212 213 830 117 738 -233
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada	211/ 639/ 229-	124 828 707 805 212 213 830 117 738 -233
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D.	211/ 639/ 229-	124 828 707 805 212 213 830 117 738 233 339
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média	211/ 639/ 229-	124 828 707 805 212 213 830 117 738 233 339
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces	211/ 639/ 229-	124 828 707 805 212 213 830 117 738 233 339 333 431
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces Insignia Software	211/ 639/ 229-	124 828 707 805 212 213 830 117 738 233 339 333 431 541
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces Insignia Software ISI	211/ 639/ 229-	124 828 707 805 212 213 830 117 738 233 339 333 431 541 635
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces Insignia Software ISI Jaywil Software - Resourcemate	211/ 639/ 229-	124 828 707 805 212 213 830 117 738 233 339 333 431 541 635 130
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces Insignia Software ISI Jaywil Software - Resourcemate Jesse's Journey	211/ 639/ 229- 337/	124 828 707 805 212 213 830 117 738 233 339 333 431 541 635 130 112
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces Insignia Software ISI Jaywil Software - Resourcemate Jesse's Journey John Wiley and Sons Canada Ltd	211/ 639/ 229- 337/	124 828 707 805 212 213 830 117 738 233 339 333 431 541 635 130 112 518
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces Insignia Software ISI Jaywil Software - Resourcemate Jesse's Journey	211/ 639/ 229- 337/	124 828 707 805 212 213 830 117 738 233 339 333 431 541 635 130 112
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces Insignia Software ISI Jaywil Software - Resourcemate Jesse's Journey John Wiley and Sons Canada Ltd	211/ 639/ 229- 337/	124 828 707 805 212 213 830 117 738 233 339 333 431 541 635 130 112 518
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces Insignia Software ISI Jaywil Software - Resourcemate Jesse's Journey John Wiley and Sons Canada Ltc Kate Walker & Company Kelowna Software	211/ 639/ 229- 337/	124828 707805 212213 830 117738 2333 339 3334 431 541 635 130 112 518 413 820
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces Insignia Software ISI Jaywil Software - Resourcemate Jesse's Journey John Wiley and Sons Canada Ltc Kate Walker & Company Kelowna Software Ken Haycock & Associates	211/ 639/ 229- 337/	124828 707805 212213 830 117738 2333 339 3334 431 541 635 130 112 518 413 820
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces Insignia Software ISI Jaywil Software - Resourcemate Jesse's Journey John Wiley and Sons Canada Lto Kate Walker & Company Kelowna Software Ken Haycock & Associates KidBits Software	211/ 639/ 229- 337/	124 828 707 805 212 213 830 117 738 233 339 333 431 541 635 518 413 820 811 119
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces Insignia Software ISI Jaywil Software - Resourcemate Jesse's Journey John Wiley and Sons Canada Ltc Kate Walker & Company Kelowna Software Ken Haycock & Associates KidBits Software Kids Can Press	211/ 639/ 229- 337/	124 828 707 805 212 213 830 117 738 233 339 333 431 541 635 130 112 518 4820 811 119 514
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces Insignia Software ISI Jaywil Software - Resourcemate Jesse's Journey John Wiley and Sons Canada Ltc Kate Walker & Company Kelowna Software Ken Haycock & Associates KidBits Software Kids Can Press Kingsland + Architects	211/ 639/ 229- 337/	124 828 707 805 212 213 830 117 738 233 339 333 431 541 635 130 112 518 413 820 811 119 514 126
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces Insignia Software ISI Jaywil Software - Resourcemate Jesse's Journey John Wiley and Sons Canada Ltc Kate Walker & Company Kelowna Software Ken Haycock & Associates KidBits Software Kids Can Press Kingsland + Architects Kluwer Academic Publishers	211/ 639/ 229- 337/	124 828 707 805 212 213 830 117 738 233 339 333 431 541 635 130 820 811 119 514 126
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces Insignia Software ISI Jaywil Software - Resourcemate Jesse's Journey John Wiley and Sons Canada Ltc Kate Walker & Company Kelowna Software Ken Haycock & Associates KidBits Software Kids Can Press Kingsland + Architects Kluwer Academic Publishers L'atelier Grigorian	211/ 639/ 229- 337/ d.	124 828 707 805 212 213 830 117 738 233 339 431 541 635 130 112 518 413 820 811 119 514 126 814
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces Insignia Software ISI Jaywil Software - Resourcemate Jesse's Journey John Wiley and Sons Canada Ltc Kate Walker & Company Kelowna Software Ken Haycock & Associates KidBits Software Kids Can Press Kingsland + Architects Kluwer Academic Publishers L'atelier Grigorian LANscapes Network Management	211/ 639/ 229- 337/ d.	124 828 707 805 212 213 830 117 738 233 339 431 541 635 130 112 518 413 820 811 119 514 125 814 328
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces Insignia Software ISI Jaywil Software - Resourcemate Jesse's Journey John Wiley and Sons Canada Ltc Kate Walker & Company Kelowna Software Ken Haycock & Associates KidBits Software Kids Can Press Kingsland + Architects Kluwer Academic Publishers L'atelier Grigorian	211/ 639/ 229- 337/ d. 809/	124 828 707 805 212 213 830 117 738 233 339 333 431 1541 635 518 413 820 811 119 514 126 125 814 328 806
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces Insignia Software ISI Jaywil Software - Resourcemate Jesse's Journey John Wiley and Sons Canada Ltc Kate Walker & Company Kelowna Software Ken Haycock & Associates KidBits Software Kids Can Press Kingsland + Architects Kluwer Academic Publishers L'atelier Grigorian LANscapes Network Management	211/ 639/ 229- 337/ d. 809/	124 828 707 805 212 213 830 117 738 233 339 431 541 635 130 112 518 413 820 811 119 514 125 814 328
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces Insignia Software ISI Jaywil Software - Resourcemate Jesse's Journey John Wiley and Sons Canada Ltc Kate Walker & Company Kelowna Software Ken Haycock & Associates KidBits Software Kids Can Press Kingsland + Architects Kluwer Academic Publishers L'atelier Grigorian LANscapes Network Manageme Lehmann Bookbinding	211/ 639/ 229- 337/ d. 809/	124 828 707 805 212 213 830 117 738 233 339 333 431 1541 635 518 413 820 811 119 514 126 125 814 328 806
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces Insignia Software ISI Jaywil Software - Resourcemate Jesse's Journey John Wiley and Sons Canada Ltc Kate Walker & Company Kelowna Software Ken Haycock & Associates KidBits Software Kids Can Press Kingsland + Architects Kluwer Academic Publishers L'atelier Grigorian LANscapes Network Manageme Lehmann Bookbinding Lexis-Nexis Libraries Unlimited	211/ 639/ 229- 337/ d. 809/	124 828 707 805 212 213 830 117 738 233 339 333 4311 541 635 130 811 112 518 413 820 811 1125 814 328 806 834
Gordon & Gotch Periodicals Groundwood Books GTK Press HarperCollins Canada Have Our Plastic Inc. HB Fenn and Company HMV Canada ID Security Systems Indigo Books & Music Industry Canada infoCanada Info J.E.D. inc / J.E.D. Nouveau Média Innovative Interfaces Insignia Software ISI Jaywil Software - Resourcemate Jesse's Journey John Wiley and Sons Canada Ltc Kate Walker & Company Kelowna Software Ken Haycock & Associates KidBits Software Kids Can Press Kingsland + Architects Kluwer Academic Publishers L'atelier Grigorian LANscapes Network Manageme Lehmann Bookbinding Lexis-Nexis	211/ 639/ 229- 337/ d. 809/	124 828 707 805 212 213 830 117 738 233 339 333 431 1635 130 112 541 413 820 811 1126 125 814 328 806 834 437

Library Corporation, The	705
Library Services Centre (LSC)	410/412
Linworth Publishing	438
Literary Press Group	224
Login Brothers	536
Magic Lantern Communications	
McArthur & Company	731
McClelland & Stewart	720
McGraw-Hill Ryerson Limited	729
	710-716
Micromedia Limited	
Mitchell 1	113
Mohawk College	134/137
MuseGlobal	804
National Book Service	405
National Film Board of Canada	422
National Library of Canada	320/322
National Research Council	331
Natural Heritage/Natural Histo	ry 528
Neal-Schuman Publishers	436
Netsweeper	114
OCLC	418
OCLC Forest Press	420
OCR Concepts	330
	734
Ontario Science Centre	
Optus Corporation	321
Orca Books	315
Oxford University Press	311/313
Palmieri Furniture Limited	715
Pearson PTR Canada	312
Permabound Books	613/615
Premier Audio-Visual	236/237
ProQuest Company	812
Publications Ontario	417
Publisher's Group West	718
Random House of Canada	722/724
Recorded Books	225
	103/107
Red Maple Reading Program	
RoweCom Canada	323/325
S & B Books	511
Sagebrush Technologies	516
Saunders Book Company	505
Scholastic Books	314-318
School Book Fairs	428
Science and Health with Key to t	he
Scriptures	132
Seneca College	134/137
Self-Counsel Press	432
Silver Birch Reading Program	104/106
SIRS	111
Sirsi Corporation	810
Stewart House Publishing	543
Stricker Books	719
Talking Book World	631
Teacher Librarian Journal	811
Thomas Allen & Sons	220
Ulverscroft Large Print	728
Upstart Books/Highsmith Press	439
Vanwell Publishing	739
Ven-Rez Products	832
Virtual Reference Library - TPL	813
Wallaceburg Bookbinding	725
Westerhof Media	629
Whitecap Books	433
Whitehots Library Programme	219/221
World Almanac Education	416
World Book Educational	623 /625

AT THE OLA BOOTH TODAY

- OCULA Award 12:00 Noon
- Laraine Tapak, Lakehead University

 OSLA Teacher-Librarian of the

Year 12:30 pm

To be announced

■ OSLA Administrator of the Year 1:00 pm

To be announced.

OSLA Exceptional Achievement

1:30 pm

To be announced

ALSO NOTABLE TODAY:

AUTHOR AUTOGRAPHING

See Super News each day for a schedule of who's autographing in which booths and when.

DON'T MISS:

- Caitlin Williams at the OLA Career Centre
- Darren Desmarais from Johnson Inc. about OLA insurance plan
- The @ your library™ Drop-In Centre .
- The Native and Professional Resources Feature Area.

Thursday, 2:15 p.m

MTCC 105/106 2:15 p.m.
AN OLA
SUPER CONFERENCE
SPECIAL EVENT

Sponsored by epixtech

The incomparable

BUFFY SAINTE-MARIE

Buffy Sainte-Marie is a national treasure for more good reasons than one can count. She has a degree in Oriental Philosophy, a teacher's degree and a PhD in Fine Arts. Her songs including the oftrecorded "Until It's Time for You to Go" and "Universal Soldier" brought her the fame and the money to found the Nihewan Foundation which works for and encourages youth of the First Nations community in their educational endeavours. Then there is the Buffy Sainte-Marie, who with her son Dakota Wolfchild Starblanket. helped children (and many adults) become more native conscious during a five-year stint on Sesame Street in the 70s." Her song "Up Where We Belong," won an Academy Award in 1982. Adjunct Professor at York University, the Indian Federated College, and at Evergreen State College, she also teaches Digital Art as Artist in Residence at the Institute for American Indian Arts in Santa Fe. Buffy now devotes a major part of her time to The Cradleboard Teaching Project (featured in this year's Expo 2002). Last year, she was named an Officer of the Order of Canada.

Introduced by

ERNIE INGLES

Chief Librarian, University of Alberta Fellow, Royal Society of Canada CLA Lifetime Achievement Award

31 Thursday 3:45 p.m.

COLLECTIONS, PROGRAMS AND SERVICES

@ your library

401

MTCC 104A

3:45 pm-5:00 pm

REVITALIZING THE POPULAR MEDIA COLLECTION IN THE PUBLIC LIBRARY

Sharron Smith, Manager of Readers' Advisory Services, Maureen Sawa, Coordinator, Children's and Young Adult Services; Kitchener Public Library.

Practical tips and techniques to help inject new life into your circulating audiovisual collections. Learn how to effectively refresh your collections and respond to evolving customer needs. This informative workshop will cover key topics such as: collection analysis and selection, core music collections and the impact of emerging technologies.

Convenor: Janis Marshall, Milton

Public Library

402

MTCC 206F

3:45 pm-5:00 pm

CELEBRATING DIVERSITY IN CHILDREN'S BOOKS: BOOKS THAT SPEAK MORE THAN ONE LANGUAGE

Paula Markus, District Wide Coordinator, English as a Second Language, Toronto District School Board.

Books are a powerful tool for learning English as a second language. They can stimulate curiosity and excitement about new languages and culture for all children. Books introduced in this session will have text that is partly or fully written in two or more languages. Convenor: Mark Kaminski, Toronto District School Board

403

MTCC 104C

3:45 pm-5:00 pm

VIRTUAL REFERENCE SERVICE ACROSS ONTARIO

Kathy Scardellato, Project Leader, Virtual Reference Library, Toronto Public Library

Virtual reference services are available over the Internet. Learn more about existing virtual reference services in Ontario and plans to develop these in the coming year. This session will provide a high level, non-technical, view of the subject that should be of interest to library leaders and planners.

Convenor: Patricia Fenner, Cobourg Public Library Board 404

MTCC 201AC

3:45 pm-5:00 pm

FACILITATING RESEARCH WITH PRIMARY/JUNIOR STUDENTS

Kathryn Garrod-Barnett, Teacher-Librarian, Percy W. Merry School, Halton District School Board

Developing information literacy in elementary students can be challenging. This session will share strategies and organizational models to guide young students through the research process.

Convenor: Diana Knight, Halton District School Board

405

MTCC 205B

3:45 pm-5:00 pm

FAMILIES ON THE NET @ YOUR LIBRARY

Gail Dowd-Warrick, Branch Head, Weston Library, Patricia Eastman, Branch Head, Goldhawk Park Branch; Toronto Public Library.

Help children, teachers and parents become Internet savvy through programs offered at the library and through outreach.

Convenor: Joanne Hawthorne, Toronto Public Library

Photos left to right:

Kathy Scardellato 110, 403, 602, 803, Virginia Van Vliet 407, Maureen Sawa 401, Paula Markus 402, Kathryn Garrod-Barnett 404 406

MTCC 202BD

3:45 pm-5:00 pm

TWO APPROACHES TO LITERACY IN THE SECONDARY SCHOOL LIBRARY

Devra Freedman, Head, School Library Information Centre, Agincourt Collegiate, Brian Sambourne, Head of Library, David and Mary Thomson CI; Toronto District School Board.

Develop a literacy workshop for Grades 9 or 10, Applied or Academic for your school. Find out how the 21st century book talk can help sell literacy and share ideas for collaborative planning and summative evaluations.

Convenor: Mike Budd, Greater Essex County Board of Education

407

MTCC 206AB

3:45 pm-5:00 pm

DO IT YOUR WAY – NEW STYLE ADULT BOOK CLUBS

Alex Gutelius, Manager, Ansley Grove Library, Debbie Duce, Manager, Woodbridge and Kleinburg Libraries, Vaughan Public Libraries; Cameron Knight, Richmond Hill Public Library; Virginia Van Vliet, Manager, Richview District, Toronto Public Library.

Book clubs can be tailored to meet the needs of your community. They can be weekly or

monthly meetings or they can be offered electronically. This workshop will offer an overview of various books clubs and will include strategies for getting started; keeping it running; and reasons why to pursue a book club at all.

Convenor: Janice Lavery, Toronto Public Library

408

MTCC 206E

3:45 pm-5:00 pm

KIDS CREATE SCHOOL WEB SITES

Sandra Laurin, Teacher-Librarian, Bloorview Macmillan Centre School, Toronto District School Board

Find out what's involved in having elementary students design and maintain a school web site and how to use this site as a teaching tool. Easy step-by-step instructions will be given as the school web site, created by Claris Home Page is shared at this work-shop.

Convenor: Connie Ruscica, Toronto District School Board

Photos from left to right: Jo-Anne LaForty 412, 118, Paul Takala 417, Walter Lewis 213, 1007, Daryl Novak 415, Mike Hick 418, Jean Weihs 109 409 MTCC 206C

3:45 pm-5:00 pm

ONTARIO HEALTH LIBRARIES ASSOCIATION

THE NLM GATEWAY – YOUR ENTRANCE TO THE KNOWLEDGE RESOURCES OF THE NATIONAL LIBRARY OF MEDICINE

Tom Flemming, McMaster University.

Learn about the gold mine of health resources available at the world's largest medical library. NLM Gateway users include librarians, researchers, physicians, health care providers, patients and the public. The Gateway provides a single address, a single search engine and provides results from a multitude of databases and categories (journal article citations, books, serials, audiovisuals, and consumer health information).

410 MTCC 203B 3:45 pm-5:00 pm

KEEPING YOUR COLLECTION APPLICABLE

Jennifer Smith, VP Sales and Marketing, CDG Books Canada; Heather Bindseil, Library Bound.

Make the most of a limited budget for technology books. Learn what key books to stock to please all your patrons all the time.

CONNECTIONS AND PARTNERSHIPS

@ your library

411 MTCC 201D 3:45 pm-5:00 pm

COLLABORATIVE PARTNERS: UNIVERSITIES AND COLLEGES

Lynne Bentley, Manager, Library and Media Services, Humber College Library; Brian Nettlefold, Executive Director, Education Centre Library, Nipissing University/ Canadore College.

Collaborative programs are being planned by a large number of university and community colleges in Ontario to accommodate new program initiatives. This presentation will examine issues that affect the libraries of these institutions, including funding, collection development, licensing agreements for electronic resources, access to library services, distance challenges and more.

Convenor: Daniel Phelan, Ryerson University

412 MTCC 203D 3:45 pm-5:00 pm

INTEGRATING STUDY SKILLS INTO THE LIBRARY PROGRAM

Jo-Anne LaForty, Head of Library, Ruth MacDonald, Guidance Teacher, Sir Robert Borden Business and Technology Institute, Toronto District School Board

Study skills are a component of information literacy.

You can collaborate with your guidance department to provide students with strategies for improving their student skills. Ideas for teaching activities will be shared.

Convenor: Karen Smulevitch, Toronto District School Board

LEADERSHIP AND INNOVATION

@ your library

413 MTCC 205D

3:45 pm-5:00 pm

SMART COMMUNITIES DEMONSTRATION PROJECTS

Mary Cavanagh, Manager Virtual Library Services, Ottawa Public Library.

SmartCapital is in the process of launching on-line services that will touch virtually every citizen in the community and transform the way they interact with one another, with public and private institutions, and with the world. SmartLibrary will provide Ottawa residents with fast, seamless access to information for business, education, or leisure, delivered at their convenience, anytime, to their home, office, library, school, or community centre, from libraries worldwide. Convenor: Donna Bourne-Tyson, North Bay Public Library

414

MTCC 203C

3:45 pm-5:00 pm

PLANNING AND BUILDING AN INFORMATION AND LEARNING COMMONS

Carolyn Lam, Manager, Seneca @ York Learning Commons; Nancy Schmidt, Associate Director, Learning & Writing Services, University of Guelph; Tanis Fink, Director, Seneca College Learning Commons.

Information Commons and Learning Commons have been built, or are currently being built, at a number of university and colleges across Canada. Some facilities focus on the digital library and increased access to digital resources and equipment, while others focus on teaching, learning, writing, study skills and information literacy. Our speakers represent both types of commons and will share their experiences in the development of their campus' commons and address issues around design, staffing, technology and administration. Convenor: Carol Wu, Brock University

415 CP SIMCOE

3:45 pm-5:00 pm

LANDING THAT CEÓ JOB: TIPS AND STRATEGIES FOR GETTING READY AND GETTING THERE

Daryl Novak, CAO, Southern Ontario Library Service, Toronto.

Which type of résumé works best? What do public library boards really look for in a CEO? What are some of the pitfalls to avoid before and after the interview? How much research should you really do before applying for a job? Daryl Novak is called upon regularly to assist library boards in selecting new CEOs. Convenor: Elizabeth Rossnagel, Lethbridge Public Library

416 MTCC 201B 3:45 pm-5:00 pm

LEARN HOW TO INTEGRATE E-COMMERCE STRATEGIES AND UNLOCK YOUR BUSINESS ADVANTAGE

Christine Cosgrove, Information Highway Programs Coordinator, Dave Chase, Manager, SourceCAN, David Thomson, Manager, Information Products and Services, Industry Canada, Ottawa.

Libraries can help business leap into the World Wide Web. From the people who created Strategis comes
BusinessGateway.ca, ebiz.enable and SourceCan to help your business clients grow their business. Find out how to use these tools effectively, and to learn how to relate them to your library's business services.

Business Gateway www.BusinessGateway.ca SourceCAN www.sourcecan.com Ebiz ebiz.enable.ca

MANAGEMENT AND PLANNING

@ your library

417

MTCC 206D

3:45 pm-5:00 pm

WEB SITE OPTIMIZATION

Paul Takala, Virtual Library Branch Manager, Hamilton Public Library

Learn how to get more out of your web site. Identify the essentials of web statistics and statistical programs, automated link-checking software, the basics of metadata and the methods for marketing your site. Here are practical solutions applicable to both large and small web sites. Convenor: Rick Johnson, Brampton Public Library

418 MTCC 202AC 3:45 pm-5:00 pm

TEAM EFFECTIVENESS

Michael Hick, Vice-Chair, Cobourg Public Library Board, OLTA Council Member.

Teams are useful for problem solving, continuous improvement and strategic planning. Effective teams must work hard, have the right skills and develop appropriate approaches to problem solving. The presentation will demonstrate how to use teams effectively and avoid common pitfalls. Convenor: Val Marshall, Ajax Public Library Board

419 MTCC 201F 3:45 pm-5:00 pm

WOMEN MOVING UP IN THE WORKPLACE **Caitlin P. Williams**

President, Work Matters and Successful Working Women, Inc.

The OLA Career Centre host presents one of her most interesting sessions and gives you chance to share your ideas and experience.

MARKETING AND ADVOCACY

@ your library

420

MTCC 201E

3:45 pm-5:00 pm

YOU ARE THE AUTHOR OF YOUR OWN LIFE STORY: **ADVOCATING FOR** YOUR LIBRARY

Kendra Godin-Svoboda, Facilitator, Library and Computers, Durham District School Board.

What does the research tell us about school libraries? What do we believe is important about school library programs for kids? What has to be done next to really make a difference.

Convenor: Flavia Renon, Ottawa Carleton District School Board

Caitlin Williams 112, 419, 720

OCR Concepts Canada Ltd.

Supplying the Canadian Library Market for the past 22 years

· Barcode Wands · CCDs · Laserguns · Fixed Mounts · In-counter Flatbeds · Hands-Free Scanners for CIRC · Portable Scanners for Inventory

We have handheld OCR scanners and flatbed OCR page software from IRIS Inc.

Visit us at our booth #330 for a firsthand look

80 Micro Court, Suite 101, Markham, ON L3R 9Z5

Tel.: (905) 475-5505 Fax: (905) 475-0566

E-mail: doug@ocr.ca

men•tor

a wise and trusted counselor

Learn Information Brokering or Online Research

What You Will Learn:

- Information Broker Business Practices
- Market Planning and Niches
- Marketing Strategies that Work
- How to Write Proposals
- Pricing Profitably
- How to Take Control of Prospective Clients
- Client Retention
- Cost-Effective Online Searching

How Does It Work?

The Mentor Program is conducted via e-mail and tailored to your interests and needs. You go at your own pace.

Who Should Take This Course?

- **New Information Brokers**
- Those Exploring the Field
- IBs Who Want to Develop New and Different Markets
- You

Call . . . Amelia Kassel

An Information Professional since 1971 and Information Broker since 1982

TEL.: 707-829-9421 or 800-544-5924

FAX: 707-823-2713

E-mail: amelia@marketingbase.com www.marketingbase.com

5:15 p.m. MTCC 203C & MTCC 104B
THE ONTARIO COLLEGE AND
UNIVERSITY LIBRARY ASSOCIATION
ANNUAL MEETING
Presiding: Brent Roe, President.

followed by
THE ONTARIO COLLEGE AND
UNIVERSITY LIBRARY ASSOCIATION
ACADEMIC LIBRARY
AWARDS PRESENTATION
AND RECEPTION

- the 2002 OCULA Award winner
- the EBSCO Canada-OCULA Student
 Development Award

Generously sponsored by

The Bibliocentre

5:15 p.m. CP Ballroom A

THE ONTARIO SCHOOL LIBRARY ASSOCIATION

SCHOOL LIBRARY AWARDS PRESENTATION AND RECEPTION

- the Teacher-Librarian of the Year Award
- the Administrator of the Year Award
- the Award for Exceptional Achievement
 Generously sponsored by

5:15 p.m. MTCC 104D
THE ONTARIO PUBLIC LIBRARY ASSOCIATION
ANNUAL MEETING
Presiding: Elizabeth Rossnagel, President.

5:15 p.m. MTCC 206F
THE ONTARIO LIBRARY
TRUSTEES' ASSOCIATION
ANNUAL MEETING
Presiding: Margaret MacLean, President.

And during the evening RECEPTIONS BY THE

EXHIBITORS OF EXPO 2002 in various locations

Join Abby and Tess on Another Pet-Sitting Adventure!

The Abby & Tess Pet-Sitters™ series features two sisters: Abby, a would-be veterinarian who desperately wants a pet but lives in a "no pets allowed" apartment building, and her sister, Tess, who thinks she's a dog. Read about Abby and Tess' mishaps and triumphs as new "pet-sitters."

"...reminiscent of Beverly Cleary's Beezus and Ramona..." — Quill and Quire

"Abby and Tess Pet-Sitters are welcome Canadian alternatives to Cam Jansen and Pee Wee Scouts..."

- Canadian Review of Materials

"...black and white illustrations scattered throughout the books capture the girls' emotions and support

comprehension in these entertaining beginning novels..." — Canadian Review of Materials

Become part of the fun! Visit www.abbyandtess.com!

Available through your favorite library wholesalers and Raincoast Books (1-800-663-5714 or 1-604-323-7100)

Lobster Press™ www.lobsterpress.com

Goldfish Don't Take Bubble Baths

2007 Friday, February

The Silver Birch and Red Maple Award reading programs are among the OLA's most appealing and popular programs. Over 80,000 children are estimated to have taken part in 2001. Here are the authors of the books that the children chose as the best.

Linda Bailey won the Silver Birch Non-Fiction Award for Adventures in the Middle Ages
Bill Richardson, the host of the CBC radio program. Richardson's Roundup, was the winner of
the 2001 Silver Birch Fiction Award for After Hawelin. Eric Walters, a teacher in the Peel
UIST Ct School Board, has been a nominee and winner of both the Silver Birch Award and now
the Led Maple award. He won for his book, Rebound.

See Session #504 for further opportunity to meet these papular authors

1 Friday

COLLECTIONS, PROGRAMS AND SERVICES @ your library

8:45 a.m.

501 MTCC

MTCC 206AB

8:45 am-10:00am

DARWIN MEETS DICKENS: A COLLABORATIVE APPROACH TO MANAGING ELECTRONIC RESOURCES IN ACADEMIC LIBRARIES

John Dupuis, Science Librarian, Steacie Science Library, Patti Ryan, Reference Librarian, Scott Library, York University, Toronto.

This session will present a collaborative model for managing electronic resources in large libraries. Participants will hear about a model used at York University that is based on collaboration between a humanities and social sciences librarian and a science librarian. Participants will learn about the benefits and drawbacks of cross-collaboration across departments and disciplines, suggestions for successful partnerships and how collaboration can lead to more effective evaluation of electronic products. Convenor: Amanda Wakaruk,

502 MTCC 104A 8:45 am-10:00am

BASICS OF GENEALOGY

Andrew Porteus, Manager of Adult Reference and Information Services, Inge Saczkowski, Head of Boys and Girls, Niagara Falls Public Library.

Family history has always played a role in our lives. Now there is the electronic method of shaking your family tree. Today's Internet allows genealogists to uncover lost family links and to make real-time contacts with new family branches. With the use of list-servs, e-mail and ebooks tracing your family tree has never been easier or more fun. Convenor: Joanne Comper, Barrie Public Library

503

MTCC 104D

8:45 am-10:00am

HELPING READERS READ WHAT WRITERS WRITE

Susan Leppington, Library Curriculum Consultant, York Region District School Board; Ann Love, Author, Teacher librarian, Rosedale Heights Public School, York Region District School Board; Jane Drake, Author.

How can teacher librarians help junior and intermediate students make meaning from non-fiction texts? Learn more about comprehension strategies for pre, during and post reading supports provided by the text and meet two of the Silver Birch non-fiction short listed authors who write for this audience.

Convenor: Cheryl Dinnin, Thames Valley DSB 504

MTCC 104C

8:45 am-10:00am

IN CONVERSATION: SILVER BIRCH AND RED MAPLE AWARD WINNERS 2001

Bill Richardson, author of After Hamelin (Silver Birch Award Fiction Winner); Linda Bailey, author of Adventures of the Middle Ages (Silver Birch Non-Fiction Award); Eric Walters, author Rebound (Red Maple Award).

40,000 children voted for them. Over 75,000 read their titles. Here are the winning authors of 2001 in conversation. A relaxed and informative time with these national stars of children's and young adult literature.

505

MTCC 202AC

8:45 am-10:00am

THE MARRIAGE OF INFORMATION STUDIES K-12 AND SUBJECT CURRICULA

Angela Di Prima, Head of Library, Father Bressani Catholic High School, York Catholic District School Board; Sya Van Geest, OSLA President 2000-2002.

Here is an innovative approach to bringing the *Information Studies K-12* document alive in your School Library Information Centre. This interactive session provides a balance of educational theory and practical hands-on application for establishing collaborative partnerships. Learn how to develop and

record effective information literacy lesson plans. Convenor: Linsey Hammond, Ottawa Carleton District School Board

506 MTCC 205B 8:45 am-10:00am

CLASSROOMS

COMPUTER ACTIVITIES FOR COOPERATIVE

Kathlene Willing, Computer Resource Teacher, The Bishop Strachan School; Linda Schwartz, Computer Resource Teachers, United Synagogue Day School, Richmond Hill Campus.

Obtain practical ideas to integrate computers into the curriculum and school library programs based on the book, Computer Activities for the Cooperative Classroom. You can use many of the strategies the next day!

Convenor: Donna Carson, Peel District School Board

507 MTCC 201B

8:45 am-10:00am

DIGITALLY LINKING THE INFORMATION STUDIES DOCUMENT AND PROVINCIAL CURRICULUM

Michael Rosetti, Head of Library, St. Augustine Catholic HS; Hetty Smeathers, Head of Library, St. Joan of Arc Catholic HS; Linda Girardo, Teacher Librarian, Our Lady of Peace; Michelle Regina, Head of Library, Holy Cross Catholic Academy; York Catholic District School Board.

York University

This enthusiastic panel will share several Grade 4 to Grade 10 units which have been developed to integrate information literacy across the curriculum. Learn how to integrate a variety of Ministrylicensed software applications. Convenor: Michelle Regina, York Catholic District School Board

508

MTCC 205D

8:45 am-10:00am

DIGITAL DAYS IN RICHMOND HILL

Mary Jane Lowens, Director of Service Development; Dianne McLeod, Manager of Database & Bibliographic Services, Richmond Hill Public Library.

Richmond Hill Public Library has embarked on a series of projects intended to bring the rich contents of our local history collection to more patrons via the Web. Learn the practicalities of such a project, including initial inventory and prioritizing of projects, software, hardware, thesaurus creation and XML coding. At present, a popular local history book and an archival photo collection are available on-line, with a range of other projects to follow.

Convenor: Donna Bourne-Tyson, North Bay Public Library

CONNECTIONS AND PARTNERSHIPS

@ your library

509

MTCC 206C

8:45 am-10:00am

FACULTY/LIBRARIAN COLLABORATION

Diane Burley and Joy Muller, Learning Commons, Seneca College.

Forming effective partnerships with faculty can be a challenging but rewarding task. Webbased course instruction, collection development, reference service and learning and teaching all benefit from the collaborative efforts of librarians and faculty. This session will address the benefits, challenges and rewards of these partnerships.

Convenor: Candace Dahl, Brock University

510 MTCC 206D

8:45 am-11:45am
Ontario Health Libraries Association
DOUBLE SESSION

YOUR PLACE OR MINE? PUBLIC LIBRARY – HOSPITAL LIBRARY COLLABORATION

Part I: Don Buchanan MLS, Librarian, Health Resource Centre Hamilton Health Sciences Corporation. Weaving together hospital and public libraries to improve child health – the hospital library perspective.

Part II: Joan Pellikka MLS, Health Information Reference Librarian, Tompkins County Public Library, Ithaca; Susan Frey MLS, Assistant Director, Tompkins County Public Library.

The public library perspective. Convenor: Susan Hendricks

511 MTCC 206F

8:45 am-10:00am

SMALLBIZXPRESS: A PORTAL FOR SMALL BUSINESS IN ONTARIO

Margaret Wiggleworth, Coordinator, SmallbizXpress; Norma Grech, Business & Urban Affairs Librarian; Marjorie Hale, Business and Urban Affairs Librarian; Anna Zanardo, Business Librarian; Toronto Public Library.

An introduction to the features and resources of SmallbizXpress, the Small Business and Entrepre-neurship Gateway funded by Industry Canada and created for Ontario small business entrepreneurs by staff at the Virtual Reference Library. Convenor: Heather Moodie, Teck Centennial Library

512 **CP ONTARIO** 8:45 am-10:00am

DIGITAL LICENSING: WHAT YOU NEED TO KNOW Lesley Ellen Harris

Lawyer/Consultant and Author, Copyrightlaws.com

Licensing digital content can be tricky as the copyright law surrounding digital content is largely uncharted. Find out more about the issues surrounding licensing digital content. Learn how to negotiate and interpret licensing and consortium agreements. Convenor: Lorraine Smith, Oshawa Public Library

513 MTCC 201D 8:45 am-10:00am

FEDERAL GOVERNMENT ON-LINE: IMPACT ON LIBRARIES

Fay Hjartarson, Government Information Holdings Officer; Katherine Miller-Gatenby, Senior Project Officer, Government On-Line Task Force, National Library of Canada, Ottawa.

The National Library established an internal Task Force to coordinate the Library's activities in addressing the Government on-line initiative. This session will cover the projects and activities of the NLC in relation to GOL and in partnership with federal government libraries and others. Convenor: Victoria Owen, CNIB Library for the Blind

Photos from left to right: John Dupuis 501, Linda Granfield 607, Kathlene Willing 506, Jane Drake and Ann Love 503, Angela Di Prima 505, Susan Leppington 503, Margaret Wigglesworth 511, Inge Saczkowski 502

514 MTCC 104B

8:45 am-10:00am

FAMILY LITERACY: SUPPORTING PARENTS' EFFORTS TO PROVIDE LITERACY-RICH EXPERIENCES FOR YOUNG CHILDREN

Kim Sutherland, Family Literacy Specialist, Family Literacy Focus.

What early experiences and support do young children need most to be ready to learn to read and write, and become successful life-long learners? Kim Sutherland will discuss principles of family literacy, research-based information and strategies for agencies and libraries working with families in high-need neighbourhoods. Learn some interactive, culturally appropriate literacy-building activities to incorporate into your existing programs and ideas for how to increase your community's capacity for family literacy. Convenor: Carolyn Doyle,

London Public Library

LEADERSHIP AND INNOVATION

@ your library

515 **OFF-SITE YCIT 18th FLOOR** 8:45 am-11:45am **DOUBLE SESSION** HANDS ON LAB MAX: 30

TICKET REQUIRED

HTML: BACK TO BASICS AGAIN

Sean Crowe, Systems Administrator, Electronic Services, Hamilton Public Library.

Make no mistake, HTML is here to stay! Learning this popular web programming language is easy and fun. Get introduced to the simple coding, formatting, data manipulation, and graphic integration. By the end of this session you will be able to create your own Web page, and be able to load it on the Internet. No previous HTML experience necessary. Only basic familiarity with keyboarding and PCs/Windows environment. Convenor: Katarina Boljkovac, CNIB Library for the Blind

516 WITHDRAWN

8:45 am-10:00am

LEADERS TAKING ACTION

Kendra Godin-Svoboda, Facilitator, Library and Computers; John Briggs, Technical Resources Officer, Durham District School Board.

What do we know about how children learn? What are the characteristics of an effective school? At this workshop, these two educational leaders will present a vision for schools and an action plan that can make it happen. Convenor: Lynn Poth, Toronto District School Board

MANAGEMENT AND PLANNING

@ your library

517

MTCC 201F

8:45 am-10:00am

SERVICE QUALITY ASSESSMENT IN RESEARCH LIBRARIES: THE GUELPH/WATERLOO ARL LIBQUAL+ PROJECT

Mark Haslett, Associate University Librarian, Information Services and Systems, Porter Library, Susan Routliffe, Assistant Librarian, Information Services, University of Waterloo; Ron MacKinnon, Evaluation and Analysis Librarian, University of Guelph.

The goal of the Association of Research Libraries LibQUAL+ Project is the collaborative development of standardized, web-based survey instruments focusing on service quality. University of Waterloo and Guelph participated in Phase 2 (2000/01) of the five year project. Learn about their approach and methodology. Convenor: Trina Grover, Ryerson University

518 **MTCC 203B** 8:45 am-10:00am

THE BENEFITS OF JOHN CARVER'S **POLICY GOVERNANCE**

Randee Loucks, Trustee Development Manger, Southern Ontario Library Service; Steve Salmons, CEO, Windsor Public Library: Val Marshall, Chair, Ajax Public Library Board.

This session will discuss the benefits of John Carver's Policy Governance Model from the point of view of a CEO and Board Chair. An overview of the model will be provided but the session will focus on how it works in prac-

Convenor: Ron Ness, Burlington Public Library Board

> Photos left to right: Sean Crowe with delegates at last year's .html workshop 515, 713, John Briggs 516, Sya Van Geest 118, 505, 717, 1005, Norma Grech 511

519 WITHDRAWN

8:45 am-10:00am

PRODUCTIVE TIME OUT: **ORGANIZING** SUCCESSFUL RETREATS

Beverly Rix, Trustee, Ottawa Public Library Board.

Does your group have a need for a retreat or special time out. Learn how to choose a facilitator, plan, organize and conduct a retreat, and evaluate the results.

Convenor: Ian Hunter, Ottawa Public Library Board

MTCC 202BD

8:45 am-10:00am

WORKING IN TEAMS Ken Haycock

Director, School of Library, Archival and Information Studies, University of British Columbia.

Working on teams can be highly productive or completely dysfunctional and everything in between. Time is too valuable to waste on foundering and dealing with troublesome participants. Learn to be more successful and satisfied with team performance. Convenor: Karen Beiles, Ottawa Public Library

521

MTCC 201AC

8:45 am-11:45am SPECIAL LIBRARIES ASSOCIATION **DOUBLE SESSION**

WRITING EFFECTIVE BUSINESS PLANS AND PROPOSALS

Consultant Rebecca Jones, Consultant, Dysart and Jones

Are you developing new products and services or are you looking for a better way to see where your Information Centre is going? Learn how business plans and proposals can help. Identify critical success factors and promote them

in your organization, initiate new projects, encourage support for new opportunities, better manage existing projects, and provide a blueprint of your organization's operations.

Convenor: Daniel Lee

MARKETING AND ADVOCACY

@ your library

522

MTCC 203C

8:45 am-10:00am

PUBLIC EDUCATION ADVOCACY: A TOOL KIT **FOR PARENTS AND TEACHERS**

Annie Kidder, People for Education.

People for Education are parents advocating a broadly based, fully funded public education system. See the data that has been collected and see how what they say about school libraries can lead to strategies for advocacy. Convenor: Mark Kaminski, Toronto District School Board

523

MTCC 203D

8:45 am-10:00am

NATIONAL CORE LIBRARY STATISTICS PROGRAM: CHALLENGES. **PROSPECTS**

Alvin M. Schrader, School of Library and Information Studies, University of Alberta.

The history, challenges and future prospects of the Program are combined with an overview of the 1999 survey (to be published in 2002). What does it tell us about the cultural and economic impacts on Canadian society of library services in the public, academic and special library sectors?

524 MTCC 206E

8:45 am-10:00am

ABORIGINAL CANADA PORTAL

Julie Cousineau, Promotional Agent for the Aboriginal Canada Portal.

This session will provide an overview of the Aboriginal Canada Portal. This unique Internet gateway will provide a wide variety of national, provincial and local information about Aboriginal peoples in Canada.

Annie Kidder 522, Beverly Rix 519

College of Information Science and Technology

™hottest careers in NFORMATION SCIENCE and Technolog Drexe

Learn more about the graduate and Ph.D. programs offered by Drexel's College of Information Science and Technology. Convenient graduate-level online options are available.

For more information call 215/895-2474 e-mail info@cis.drexel.edu visit www.cis.drexel.edu

Friday 10:30 a.m.

COLLECTIONS, PROGRAMS AND SERVICES

@ your library

601

MTCC 206AB

10:30 am-11:45 am

MANAGING WEB RESOURCES IN THE OPAC

Trina Grover, Librarian, Ryerson University Library; Eva McDonald, Electronic Resource Librarian, The Bibliocentre; Linda Day, Catalogue and Electronic Resources Librarian, University of Guelph.

Examine the process of integrating records for electronic products into library OPACs and the ongoing maintenance of URLs in those records. Topics include user-centered policies and project plans; acquiring, editing and batch loading records; procedures to globally edit URLs and prospects for the future. Convenor: Pat Longo, Brock University

MTCC 206C

10:30 am-11:45 am

METADATA 2002: UPDATE AND DEVELOPMENTS

Johanna Wellheiser, Manager Preservation and Digitization Services, Kathy Scardellato, Virtual Reference Library; Toronto Public Library; Lynne C. Howarth, Dean, Faculty of Information Studies, University of Toronto.

Receive an update on the Dublin Core Metadata Initiative (DCMI) and hear how the DC-15 metadata element set is being adapted and applied within local and national library projects. If you think you may be a candidate for Dublin Core, explore some of the prevailing theory concerning where, when, and how it works best, and learn from the experiences of practitioners who have used it. Convenor: Victoria Owen, CNIB Library for the Blind

603

MTCC 201B

10:30 am-11:45 am

NEXT ON OPRAH -BRINGING DATA OUT OF THE CLOSET

Jeff Moon, Head, Documents Unit, Stauffer Library Queen's University; Walter Giesbrecht, Data Librarian, York University.

Data and statistics - the mere mention of these words can cause shivers to run up the spines of Non-Data Librarians everywhere. Get a practical introduction to data and statistics - what they are, what they

are not, where they are found, and how you can use them. If "Beyond 20/20" is beyond you, and survey data from "Data Liberation" is not setting you free, come ease your data angst and sooth your statistical stress. Convenor: Cynthia McKeich,

Seneca College

604 MTCC 206E

10:30 am-11:45 am

OPEN SOURCE DATABASE **CREATION**

Susan Downs, Chief Librarian; Grant Cowan, Systems Manager, Innisfil Public Library.

Discuss the process of creating an on-line database using open-sourced software. Topics include the planning process and specific software such as Linux, Apache, MySQL and

Convenor: George Murray, National Library of Canada

605

MTCC 202BD

10:30 am-11:45 am

FAMILY STORYTIMES

Rob Reid, Consultant, Indianhead Federated Library System, Author of "Family Storytime".

Back by popular demand, Rob Reid shares a wide variety of successful storytime program activities for intergenerational audiences. Learn practical ideas in this highly participatory and humourous session. Convenor: Joanne Hawthorne, Toronto Public Library

606

PRESSROOM

10:30 am-11:45 am

"I LOST MY WALLET" **HOW TO SOLVE EVERYDAY** PROBLEMS WITH GOV-**ERNMENT INFORMATION**

Pat Barlosky, Reference Librarian, Business Department, Mississauga Central Library.

By focusing on practical concerns most likely to be asked about at the reference desk, this workshop will provide an interesting approach to learning about the wealth of resources available for the general public on Ontario government web sites. The continuing transition from print to electronic access to government information makes it important for reference staff to stay current and feel comfortable navigating these sites.

Convenor: Cynthia Williamson Halton Catholic District School Board

607

MTCC 206F

10:30 am-11:45 am

WHERE POPPIES GROW: MEMORIES OF THE WAR WITH LINDA GRANFIELD

Linda Granfield, Canadian Children's Author, Toronto.

Linda Granfield is an experienced speaker with a keen interest and vast knowledge of both world wars. Linda will discuss life in war time and why it is important to remember war and peace, both in

Friday 10:30 A.M.

Canada and internationally. Why should children remember something that happened so long ago? In Flanders Field, Granfield's first book sold over 50,000 copies!

608 **MTCC 203B**

10:30 am-11:45 am

INTEGRATED INFORMATION RETRIEVAL SYSTEMS

Dorothe Feldner, Follett Software.

Imagine a Virtual Resource Centre that has been specifically designed to meet the changing needs of K-12 students, staff and parents and the community! An integrated information retrieval system can assist staff to design curriculum to meet standards, allows collaboration and assists students by providing "wizards" for extra direction.

Photos left to right: Jeffrey Moon 603, Ulla de Stricker 612, Penny Westmacott 611, Lynne Howarth 208, 602, Doug Johnson 609, 802, Cathy Matthews 615, Amos Lakos 615, Carol Wu 611

LEADERSHIP AND INNOVATION

@ your library

609 **CP BALLROOM** 10:30 am-11:45 am **OSLA SPOTLIGHT SESSION**

DOUG JOHNSON

"The Indispensable Teacher-Librarian"

Doug Johnson, Director of Media and Technology, Mankato Area Public School, Minnesota.

Examine the implications to teacher-librarians of the shift from print to digital information formats. Will teacherlibrarians go by the way of the slide rule and buggy whip or become the most important people on the planet? The current roles as outlined in "Information Power" are reinterpreted, and some additional, proactive roles are suggested. A discussion of specific media competencies, retraining opportunities, and job security strategies follow. Convenor: Rose Dotten, University of Toronto Schools

610 MTCC 205D 10:30 am-11:45 am

MAINTAINING PROFESSIONAL COMPETENCIES: PRELIMINARY RESULTS OF "The Survey of Professional Development of Reference Librarians in **Public Libraries in** Ontario"

Ethel Auster, Professor, Donna Chan, Doctoral Candidate, Faculty of Information Studies, University of Toronto.

The session will offer an overview of reference librarians participation in formal and informal learning activities and identify gaps in knowledge. It will assist library managers in recognizing factors that motivate or act as barriers to participation in professional development activities for their staff.

Convenor: Donna Bolton-Steele, Whitby Public Library

MANAGEMENT AND PLANNING @ your library

MTCC 203C 10:30 am-11:45 am

THIN CLIENT **TECHNOLOGY: AS GOOD AS ITS PROMISE?**

Carol H. Wu, Head, Library Systems and Technologies, Brock University Library; Penny Westmacott, Manager, Library Information Technology Services,

University of Western Ontario. Exactly what is thin client technology and how can it be implemented? Are there different flavours of thin clients? Share the experience of two libraries - Brock University Library, using Windows NT 4.0 Terminal Server with Citrix MetaFrame, and the University of Western Ontario Libraries using SunRay. Convenor: Diane Bedard, Windsor Essex County District School Board

612 MTCC 201F 10:30 am-11:45 am SPECIAL LIBRARIES ASSOCIATION

KNOW THE CUSTOMER: **CLIENT RELATIONS MANAGEMENT FOR** LIBRARIES

Ulla de Stricker, President, de Stricker Associates

In this session we take a look at some tried and true techniques for building and maintaining relationships with -existing and future -- clients: Understanding and segmenting the potential "market"; assessing the needs of groups within that market; aligning services with those needs; and communicating effectively. Although offered by the Special Libraries Association, the session is appropriate for any librarian wishing to strengthen relationships with clients.

Convenor: Jessica Sheth

MARKETING AND ADVOCACY

@ your library

613

MTCC 203D

10:30 am-11:45 am

HOW CAN CONTRACTING CATALOGUING SERVICES HELP YOU MANAGE THE WEB BETTER? Ernie Ingles

Associate Vice President, Learning Systems, and Chief Librarian, University of Alberta; Carolynne Presser, Director of Libraries, University of Manitoba.

Speakers will describe how freeing their technical staff has helped them get on with indexing Web sites and improve public services. Steps will be discussed and tips will be shared. 614 MTCC 104C

10:30 am-11:45 am

LATTE GRANDE, NO SPRINKLES: THE PERCEIVED THREAT OF THE SUPER-BOOKSTORES TO THE FUTURE OF PUBLIC LIBRARIES

Dr. Lynne McKechnie, Assistant Professor; Laura Miller, Assistant Professor of Sociology and Information and Media Studies; Paulette M. Rothbauer, PhD student; Faculty of Information and Media Studies, The University of Western Ontario.

While the dramatic growth of book superstores has been of great concern to public libraries, there has been little serious research about what people actually do in bookstores. How much are their behaviours like those that typically occur in public libraries? To what extent are they different? To answer these questions an unobtrusive observational study was conducted at three Chapters bookstores in two large Ontario cities. Join in to learn the findings and to share your own experiences and stories of the challenges posed by the book superstores. Convenor: Susan Martin, Toronto Public Library

615 MTCC 201D 10:30 am-11:45 am

PREPARING FOR RESEARCH: PUBLICATIONS, PRESENTATIONS AND LEAVES

Cathy Matthews, Chief Librarian, Ryerson University; Rea Devakos, Reference Librarian, Gerstein Science Information Centre; Barb Carr, Librarian, St. Lawrence College; Amos Lakos, Senior Liaison Librarian, Information Services and Resources, University of Waterloo.

Many librarians are interested -- but intimidated -- by

research, getting published, doing presentations and conducting workshops. This session will cover practical strategies for successful sabbaticals, research leaves, grant applications, publications and presentations. Convenor: Peggy Warren, York University

616 **CP ONTARIO** 10:30 am-11:45 am

STRATEGIC PLANNING IS IMPORTANT TO YOUR LIBRARY!

Jim Morgenstern, Principal, dmA Planning and Management Services.

This session will outline different approaches to strategic planning and budgeting, how to involve the board, staff, users and the community, and how to benefit from the new SDC Strategic Plan for Ontario Public Libraries.

Convenor: Ann Doiron,
Gravenhurst Public Library Board

divine

The Extended Library

Learn about our latest content management, knowledge sharing and resource acquisition solutions for librarians and information professionals.

Let us show you all our services and solutions, including Net AgentTM, the divine Enterprise Content Center and MindAlignTM. See demonstrations of **kLibrary's** new online renewal processing capability.

Visit us at OLA Super Conference 2002 Booth 323/325. divine

www.divine.com infocanada@divine.com 800-263-2966

The Works of Saint Augustine

A Translation for the 21st Century

General Editor: John E. Rotelle, O.S.A.

Sermons 1 – 400 (Vols. III/1 – III/11, \$44.00/vol.)

"The English reads smoothly and clearly. The sermons have helpful subdivisions in the contents as well as the text.

Highly recommended."

Library Journal

"A must for Libraries." Catholic Library World

"An excellent resource!"

Choice

"The accuracy and fluidity of the translation is noteworthy....The translator and the editors are to be congratulated...for so valuable a series."

Catholic Library World

Place a **Standing Order** today. (24 volumes available; see website or call for info on published volumes.) \$1,047.90 \$899.00 when you mention this ad (offer exp. May 30, 2002) Receive all future volumes (44 planned, 2 per year) at 10% discount.

Series ISBN: 1-56548-055-4

Expositions of the Psalms (Vols. III/15–III/17, \$44.00/vol.)

"The Bishop of Hippo's Expositions surpasses all other patristic commentaries on the psalms put together in terms of its monumental size....

Michael Fiedrowicz's scholarly general introduction is worth the price of volume one. . . .

price of volume one.... Sister Maria Boulding has made a masterful new translation of the Expositions with helpful critical notes."

H. Warren William

H. Warren Willis Catholic Library World

Francis of Assisi

Early Documents

General Editors: Regis J. Armstrong, William J. Short and J.A. Wayne Hellman

A collaborative effort of the entire English-speaking Franciscan family, this series presents new translations of texts about Francis in the early Franciscan tradition. In some instances, these texts are available for the first time in English translation; in all instances they have been annotated in light of recent scholarship.

ISBN 1-56548-112-7, paper, \$34.95 ISBN 1-56548-113-5, cloth, \$54.00

ISBN 1-56548-114-3, paper, \$34.95 ISBN 1-56548-115-1, cloth, \$54.00

"The writings afford wonderful insight into this important figure in church history." — Library Journal

"A scholarly achievement done in the service of history, theology, and spirituality." — Lawrence S. Cunningham

3 VOLUME SET

Paperback: 1-56548-127-5, \$94.95 Hardcover: 1-56548-137-2, \$144.95

Prices in US \$

1-800-462-5980 fax: 845-229-0351 www.newcitypress.com 202 Cardinal Rd., Hyde Park, NY 12538

EXPO2002

FRIDAY, FEBRUARY 1, 2002 9:00 a.m. to 5:30 p.m. Metro Toronto Convention Centre Hall A

The special feature areas on First Nations and professional materials are worth the visit alone.

3-Soft	822
3M Canada	419/421
A-G Canada	324
Aboriginal Canada Portal538	
ALA Graphics	438
Alexandria/Companion Corp.	520
Algonquin College	134/137
Another Story Bookshop	123
ARIN Library Service	105
Barron's Publishing	633
Bibliocentre, The	617
BiblioMondo	210
Book & Periodical Council	118
Book System	838
Bowdens Media Mnmgt	332
Bowker, R.R.	619/621
Brodart	517
Campbell Brothers Movers	228
Canadian Health Network	129
Canadian Manda Group	640/642
Carr McLean Ltd.	305
CDG Books	414
cdromstore.com	310
CEDROM-SNi	429
CISTI	331
CNIB Library for the Blind	530/532
Commonwealth Imaging	824
Comprise Technologies, Inc.	822
Computers for School - Ontario	110
Coutts Library Services Ltd.	721/723
Crabtree Publishing	711/713
Cradleboard Project, The	343
CVS Inc.	411

CYIC		818
Distican		611
divine	323/	325
DocuCom Imaging Solution		706
	317/	
Don Smith Agency		
Dorling Kindersley (Tourmaline	Eu)	
Duncan System Specialists		524
EBSCO Canada Ltd.	510/	512
Edu Reference Distribution		205
Education Network of Ontario		732
Educational Safety Association		,
		216
of Ontario		
Electic Library Canada		730
Elsevier Science		522
Encyclopaedia Brittannica, Inc.		218
Environmental Commissions		430
epixtech, inc.		605
	*****	222
ERIC Document Reproduction S	EVC	
Ex Libris Association		542
Ex Libris (USA)		121
Executive Search		809
Eye on Science - A Student Journ	al	807
		704
Firefly Books		
FIS Continuing Education Dept		116
Fitzhenry & Whiteside	423/	
Follett Software Company		535
Fortres Grand		223
Friends of Canadian Libraries		540
		128
Friesens Corporation	015	
Gale Group, The	215/	
Geac Canada Ltd	733/	735
General Publishing		230
GoodMinds Feat	ure /	Area
Gordon & Gotch Periodicals		124
		828
Groundwood Books		
GTK Press		707
HarperCollins Canada		805
Have Our Plastic Inc.		212
HB Fenn and Company	211,	/213
HMV Canada	ann.	830
		117
ID Security Systems	120	
Indigo Books & Music	639	
Industry Canada		-233
infoCanada	337	/339
Info J.E.D. inc / J.E.D.		
Nouveau Média		333
Innovative Interfaces		431
Insignia Software		541
ISI		635
Jaywil Software - Resourcemate		130
Jesse's Journey		112
John Wiley and Sons Canada Ltd	1	518
	.,	413
Kate Walker & Company		
Kelowna Software	000	820
Ken Haycock & Associates	809	/811
KidBits Software		119
Kids Can Press		514
Kingsland + Architects		126
		125
Kluwer Academic Publishers		
L'atelier Grigorian		814
LANscapes Network Manageme	ent	328
Lehmann Bookbinding		806
Lexis-Nexis		834
Libraries Unlimited		437
		10/
L TELESTRAL ENGLISHED		200
Library Bound		329
Library Corporation, The		329 705

Library Services Centre (LSC)	410/	412
Linworth Publishing		438
		224
Literary Press Group		
Login Brothers		536
Magic Lantern Communications		424
McArthur & Company		731
McClelland & Stewart		720
McGraw-Hill Ryerson Limited		729
	710	
Micromedia Limited	710-	
Mitchell 1		113
Mohawk College	134/	137
MuseGlobal		804
National Book Service		405
National Film Board of Canada		422
	220/	
National Library of Canada	320/	
National Research Council		331
Natural Heritage/Natural Histo	ry	528
Neal-Schuman Publishers		436
Netsweeper		114
OCLC		418
OCLC Forest Press		420
OCR Concepts		330
Ontario Science Centre		734
Optus Corporation		321
Orca Books		315
	211 /	
Oxford University Press	311/	
Palmieri Furniture Limited		715
Pearson PTR Canada		312
Permabound Books	613/	615
Premier Audio-Visual	236/	237
ProQuest Company		812
		417
Publications Ontario		
Publisher's Group West		718
Random House of Canada	722/	724
Recorded Books		225
Red Maple Reading Program	103/	107
RoweCom Canada	323/	
	3237	
S & B Books		511
Sagebrush Technologies		516
Saunders Book Company		505
Scholastic Books	314-	-318
School Book Fairs		428
Science and Health with Key to	the	200
THE RESERVE OF THE PROPERTY OF	tite	122
Scriptures	101	132
Seneca College	134/	
Self-Counsel Press		432
Silver Birch Reading Program	104/	106
SIRS		111
		810
Sirsi Corporation		
Stewart House Publishing		543
Stricker Books		719
Talking Book World		631
Teacher Librarian Journal		811
Thomas Allen & Sons		220
Ulverscroft Large Print		728
United Banks / High amith Dungs		439
Upstart Books/Highsmith Press		
Vanwell Publishing		739
Ven-Rez Products		832
Virtual Reference Library - TPL		813
Wallaceburg Bookbinding		725
Westerhof Media		629
Whitecap Books	210	433
Whitehots Library Programme	219/	
World Almanac Education		416
World Book Educational	623/	625
Contract of the Contract of th		

AT THE OLA BOOTH TODAY

- OPLA's Trustee of the Year 12:00 Marcel Giroux, Kingston-Frontenac.
- OLTA's Librarian of the Year 12:30 pm

Margaret Scratch, SOLS.

Library.

■ OPLA Children's Services Award Maureen Sawa, Kitchener Public

■ OLITA's Innovation Award

1:30 pm

Historicity at Toronto Public Library.

ALSO NOTABLE TODAY:

AUTHOR AUTOGRAPHING See Super News for a schedule of who's autographing today in which booths and when.

DON'T MISS:

- Caitlin Williams at the **OLA Career Centre**
 - Darren Desmarais from Johnson Inc. about OLA insurance plan
- The @ your library™ Drop-In Centre at the OLA booth.
- The Native and Professional Resources Feature Area.

Transforming Research

www.isiwebofknowledge.com

knowledge to Innovate

- a comprehensive, fully integrated Interrelating journal, patent, proceedings research platform that empowers the researcher and inspires innovation
 - and additional high quality content
 - Accessing essential authoritative Web sites
 - Connecting to valuable analytical and evaluation tools

Come visit us at booth #635

THOMSON SCIENTIFIC

www.isinet.com

1 Friday 1:45 p.m.

COLLECTIONS, PROGRAMS AND SERVICES

@ your library

700 MTCC 206AB 1:45 pm-3:30 pm NOTE: SPECIAL START TIME

CRADLEBOARD TEACHING PROJECT Buffy Sainte-Marie

Science: Through Native American Eyes

Buffy Sainte-Marie (Ph.D.) will present the Cradleboard Teaching Project's first CD-ROM, "Science: Through Native American Eyes." The CD-ROM has garnered rave reviews by educators across North America. While designed and developed for core curriculum science in middle school classes, the CD-ROM is currently being used in a variety of classes right through to college level, as well as in libraries, resource centres, and in homes as "Edutainment." Ms. Sainte-Marie will also briefly touch on her Nihewan Foundation's other programs, which include Scholarships, Teacher Training, the Cradleboard Teaching Project, and the Youth Council on Race. Website: www.cradleboard.org

1 Friday 2:15 p.m.

COLLECTIONS, PROGRAMS AND SERVICES

@ your library

701 **CP ONTARIO** 2:15 pm-3:30 pm

GENREFLECTING: A GUIDE TO THE READING INTERESTS OF ADULTS Diana Tixier Herald

Author of the popular *Genreflecting* series.

Find the best read-alikes for adult patrons and build a fiction collection that appeals to the broad spectrum of readers that you serve. Herald, 'a former readers' advisory librarian, discusses the use of the books for which she has become so famous and how you can get the maximum result for them.

Convenor: Michal Calder,
Toronto Public Library

Photos from left to right:

Buffy Saint-Marie teaching in a Bronx school 700, Paul Kropp 702, Denise Bisson 704 702 **CP BALLROOM B** 2:15 pm-3:30 pm

THE CURRENT LITERACY CRISIS Paul Kropp

Author of How to Make Your Child A Reader for Life.

Kropp focuses his presentation on Ontario testing, its demands and what it reveals about the current literacy situation. Discussion will address "the boy problem" in reading, the distractions of computers and the internet, and the changing roles of schools, libraries and the families in literacy development.

Convenor: JoAnne LaForty, Toronto District School Board

703 **MTCC 206D** 2:15 pm-3:30 pm

HISTORICITY: TORONTO THEN AND NOW ON TPL'S VIRTUAL REFERENCE LIBRARY: THE SERVICE PERSPECTIVE

Barbara Myrvold, Service Specialist, Local History, Planning & Development; Lynda Moon, Librarian, Northern District Branch; Mary Rae Shantz, Librarian, Special Collections Centre; David Bain, General Librarian, Margaret English, Librarian, Toronto Public Library.

Learn about a new tool to locate information on Toronto, past and present, and gain ideas to develop similar projects in your library. *Historicity*

(a real word meaning 'authenticity based on historical fact") is Toronto Public Library's newest Internet gateway. Project team members will discuss the concept for Historicity and demonstrate its content and navigation. Historicity brings together many sources of information about Toronto and its neighbourhoods. Thousands of images - pictures and maps of early Toronto; historical information like on-line 19th century directories; two dozen full-text local history books; links to useful Internet sites about Toronto (indexed by neighbourhood and subject); plus expert advice on where to go for more information. Convenor: Catherine Mill, Toronto Public Library

704 **MTCC 205D** 2:15 pm-3:30 pm

DEVELOPING INTERACTIVE WEB TUTORIALS

Rosalie Waller, Library Resource Centre, Seneca College, Toronto Denise Bisson, Learning Resource Centre, Algonquin College, Ottawa.

Learn the ingredients for a successful research skills tutorial. Learn how to launch and implement a library research tutorial. Some tips and tricks to get you started in developing an on line tutorial. Convenor: Brenda Livingston, Toronto Public Library

705 MTC

MTCC 10 (PRESS ROOM)

2:15 pm-3:30 pm

WHAT'S NEW, WHAT'S HOT FOR KIDS

Ken Setterington, Children's and Youth Advocate, Toronto Public Library; Deirdre Baker, University of Toronto, Children's Book Reviewer, The Toronto Star.

Fill your library with high quality books kids want to read. These two children's literature experts have read thousands of books, come and hear about their favourites and the ones that excite them. Hear what they think were the best books of the past year. Setterington highlights his experience working with the Newbery Committee for ALSC of ALA.

Convenor: Daria Sharanewych Oakville Public Library

706

WITHDRAWN

2:15 pm-5:00 pm DOUBLE SESSION

QUESTIONS FOR INCLUSION

Jeannie Sroka, Teacher-librarian, Middlebury Public School, Peel District School Board.

Is it possible to change student performance by changing one's teaching strategy? It sure is. This workshop will give participants an opportunity to use Earl Stevick's question grid to create a more inclusive classroom. The different question types allow participation by students who often don't participate: the ESL student, the shy student, the student who struggles with concepts. While it does take practice, the results are almost immediate.

707 MTCC 202AC

2:15 pm-5:00 pm

INFO TASKS FOR BUILDING SUCCESSFUL LEARNING

Carol Koechlin, Instructional Leaders, Library and Learning Resources, Toronto District School Board; Sandi Zwaan, Retired Teacher Librarian.

Focus on skills and strategies at the processing stages of the Inquiry and Research Process. Explore the importance of this stage in terms of helping students building understanding and formulate personal meaning. You will receive strategies and tools to help you design more efficient and effective information tasks.

708

MTCC 201F

2:15 pm-5:00 pm DOUBLE SESSION

DANCING IN THE LIBRARY: DRAMA, DANCE AND LITERATURE

Jane Deluzio, Vice-Principal, Rose Heights Collegiate Institute, Toronto District School Board.

Participants in the workshop will experience drama and movement activities appropriate for use in the school library program with junior/intermediate students to introduce a theme or book, deepen understanding about a topic, book, teach about point of view and to help students develop empathy. Be prepared to move!

Convenor: Kiki Karailiadis, Toronto District School Board 709

MTCC 202BD

2:15 pm-3:30 pm

CURRICULUM IN ACTION

Michael Rosetti, Head of Library, St. Augustine Catholic H.S.; Hetty Smeathers, Head of Library, St. Joan of Arc Catholic H.S.; Mary Jane Agla, Teacher-Librarian, St Monica and Sir Richard W. Scott Catholic Schools; Marg Esaw, Teacher-Librarian, Kateri Tekakwitha and John XXIII; Linda Girardo, Teacher-Librarian, Our Lady of Peace; Angela Di Prima, Head of Library, Father Bressani Catholic H.S.; Michelle Regina, Head of Library, Holy Cross Catholic Academy; York Catholic District School Board.

Meet with this panel of teacher librarians from York Catholic District School Board to learn more about structuring units at all grade levels to integrate Information Studies into a variety of curriculum areas. Each unit shared will highlight a different teaching strategy, information literacy skill and a unique culminating task. Participants will leave with excellent, ready to use elementary and secondary units. Convenor: Michelle Regina, York Catholic District School Board

LEADERSHIP AND INNOVATION

@ your library

OCULA SPOTLIGHT

710 MTCC 104C 2:15 pm-3:30 pm

CARLA J. STOFFLE

"Library Services for the Digital Future"

Carla J. Stoffle, Dean Libraries and the Center for Creative Photography, University of Arizona, and Acting Director of the School of Information Resources and Library Science.

The digital world provides endless possibilities to reach new audiences, create new knowledge packages and to increase our partnerships. As we stretch our boundaries to extend our services, our traditional values of access, intellectual freedom and fair pricing for information remain especially essential. This session will discuss how we use new tools to increase our viability while we are steadfastly led by our traditional values. Convenor: Brent Roe, York University

MANAGEMENT AND PLANNING

@ your library

MTCC 104B 2:15 pm-3:30 pm

ONTARIO E-BOOK INITIATIVE - WHAT? WHO? WHY?

Marilyn Kogan, Retired, Senior Library Manager: Eva McDonald, Electronic Resource Librarian, The Bibliocentre.

Several months ago, COOL began working with other Ontario library groups with the aim of creating a shared ebook collection for the university, college, public library, and school sectors. Hear how this effort has evolved, its current status, and why your library would want to be part of this initiative.

Convenor: Elise Cole, Oakville Public Library

MTCC 201AC 2:15 pm-3:30 pm

STOP THE TIME SQUEEZE

Holly Dewar, Operations Manager, Human Resources Department, Toronto Public Library; Michelle Yearwood, Human Resources, Organizational Effectiveness Consultant, Corporate Services, Human Resources

Department, City of Toronto.

Increase awareness of how to effectively control the use of time. Have a greater understanding of how to allocate time appropriate to a task's importance. Learn the basic knowledge of skills for using time as effectively and productively as possible. Participants will receive a resource tool kit. Convenor: Maggie Gosselin, Toronto Public Library

713 **OFF-SITE YCIT 18th Floor** 2:15 pm-5:00 pm **DOUBLE SESSION** HANDS ON LAB MAX: 30 TICKET REQUIRED

PROGRAMMING FOR **YOUR WEB SITE**

Sean Crowe, Systems Administrator, Electronic Services, Hamilton Public Library

This session builds on "HTML: Back to Basics again" (also offered at Super Conference 2000). Information can be delivered in many different ways and more exciting than a standard HTML format. Learn how to add different types of functional programming on a simple web site that will add to the presentation as well as provide you with a better vehicle to grant access to your information. Basic knowledge of HTML is necessary. Delegates should have good

typing skills and working knowledge of the Windows operating system. Convenor: Susan Start, Woodstock Public Library

714 MTCC 206F 2:15 pm-3:30 pm

OPTIMISM: THE TRIUMPH OF THE SPIRIT

Audrey Lawrence, Senior Consultant, 1999 OLTA President

What allows us to forge ahead in life and work to feel in control, in the midst of fear, anger or hesitation? The answer is optimism! Gain an understand the driving forces behind optimism and pessimism; become aware of your personal style and how to enhance optimism in yourself and others.

MTCC 206C 2:15 pm-3:30 pm

YOUR LIBRARY, YOUR ARCHITECT

Janet Woodbridge, Manager of Special Projects, Marilyn Scase, Director of Public Services Windsor Public Library; Greg McLean, Architect.

Adapting existing library buildings to accommodate the move to a more customerfocused philosophy is a challenge. When we build new libraries and renovate old ones how do we make our buildings distinctive? Join two members of Windsor Public Library's building program and their architect to hear their experiences and ideas concerning promotion of the brand name image of libraries. Convenor: Lori Sims, Oakville Public Library

716 MTCC 203B 2:15 pm-3:30 pm

BUILDING YOUR TEAM THROUGH CRITERIA-**BASED STAFF SELECTION**

Mary Anne Wilson, Manager, Erin Meadows Branch Library; Pamela Frick, Manager, Sciences Department; Ted Sharp, Manager, Central Library Literature & History Department; Mississauga Library System.

An overview of criteria-based interviewing and selection: analyzing the job to identify key elements required including hard and soft skills; determining questions that will enable the selection of the candidate best able to match the criteria; and developing a methodology that makes the process fair and equitable. Convenor: Marian Kutarna, Mississauga Library System

The best in Canadian fiction in audio. More than forty new and upcoming titles. Catalogue available.

The Hockey Sweater and Other Stories

Roch Carrier

Dramatized by Alexander Hausvater

\$16.95 - 1 TAPE 0-86492-332-5

\$18.95 - 1 CD 0-86492-333-3

An Evening with W.O. Mitchell

Written and narrated by W.O. Mitchell

\$16.95 - 1 TAPE 0-86492-328-7

\$18.95 - 2 CDs 0-86492-329-5

Island The Collected Stories

Alistair MacLeod

Narrated by Gordon Pinsent, Frank Perry and others

\$24.95 - 3 TAPES 0-86492-305-8

BTC Audiobooks, an imprint of Goose Lane Editions. Visit us at booth #224 — Literary Press Group

717

MTCC 104D

2:15 pm-3:30 pm

THE PRINCIPAL AND **TEACHER-LIBRARIAN WORKING TOGETHER TO CREATE A STRONG LIBRARY PROGRAM**

Tony Pontes, Superintendent of Schools-Secondary, Peel District School Board; Sua Van Geest, OSLA President 2000-2002

This session highlights effective strategies for principals and teacher-librarians to create a strong school library program. These strategies are particularly important in the current environment of cuts to library programs. Participants are invited to share strategies that are working at their schools.

Convenor: Sya Van Geest

CP KINGSWAY

2:15 pm-5:00 pm **DOUBLE SESSION**

ALTERNATIVE DISPUTE RESOLUTION

Dugald McDonald, President, Starr Olsen, Vice President, Mowbray Frankum & Associates

Workplace conflict and disputes about goals, values, and methods are common in

today's library, service and information sectors of our society. Library staff and board members can use techniques of negotiation and mediation to help solve workplace problems and reduce the stress these types of situations create. Through the use of role-plays and case studies, participants practice the skills of mediation and receive feedback on their skills. Suggested reading prior to workshop: R. Fisher and W. Ury, Getting To Yes. Convenor: Rod McLean, Teck Centennial Library Board

MTCC 205B

2:15 pm-5:00 pm SPECIAL LIBRARIES ASSOCIATION **DOUBLE SESSION**

TAMING THE INTRANET **BEAST: AN INTRODUCTION TO CONTENT MANAGEMENT**

Ann Rockley, The Rockley Group

Join us for an introduction to the tools and techniques of acquiring, organizing, and publishing information in print, Web, and database formats. In this seminar you will learn the basics of common content management functions, including capturing, organizing, and publishing information in a variety of formats.

Convenor: Heather Ritchie

Photos from left to right: Deirdre Baker 705, Carol Koechlin, Sandi Zwaan 707, Audrey Lawrence 714, Eva McDonald 601, 711

720 MTCC 203C

2:15 pm-3:30 pm

POSITION YOURSELF FOR CAREER SUCCESS: TEN TOOLS TO HELP YOU FIND A JOB AND ADVANCE **IN YOUR CAREER Caitlin P. Williams**

President, Work Matters and Successful Working Women, Inc., Westlake, Ohio.

What strategies are you using to guide your career? Are you still counting on the rules and realities of the last century's workplace to guide you? Or are you positioning yourself for career success according to the rules and realities of our new economy workplace? Come hear about the latest workplace issues and trends and what it takes to find and succeed in a position today. You'll learn about the challenges and the opportunities open to you and you'll leave with specific strategies for moving your career ahead.

721 **MTCC 201B**

> 2:15 pm-5:00 pm **DOUBLE SESSION**

ETHICS OF CHOICE Pat Cavill

President, Pat Cavill Consulting.

We make ethical decisions all the time. We choose our behaviours, they are not imposed on us. How well we understand the reasons for our

choices, let alone the choices of others, can make a difference. This fascinating and rewarding workshop is interactive, with role-playing scripts that address such topics as workplace victimhood; resistance to change; passing anger/resentment/rage to others, and the limited nature of any one person's point of view.

722 MTCC 206E

2:15 pm-3:30 pm

ONTARIO HEALTH LIBRARIES ASSOCIATION

ELECTRONIC HEALTH INFORMATION AND CONSUMERS Dr. Alejandro (Alex) **Jadad**

MD, DPhil, FRCPC, Director, Program in eHealth Innovation, University Health Network, University of Toronto; Rose Family Chair in Supportive Care, University of Toronto; Professor, Department of Anaesthesiology, Department of Health Policy Research and Evaluation, University of Toronto; Senior Scientist, Division of Clinical Decision making and Health Care Research, University Health Network.

A presentation on the impact of innovative technology on consumer health information trends in access, technology and decision- making.

Mc Naughton Adult Lease Plan

2

McNaughton knows that having the right books at the right time means higher circulation, shorter reserve lists, and happier readers.

McNaughton's flexible lease plans put you on the cutting edge with the hottest books faster than you ever imagined, fully cataloged and processed, including electronic records at no extra charge.

To get the rest of the story call us at 800.233.8467 ext.6776 or e-mail: mcnaught@brodart.com.

Newest titles, everyone's favorite genres:

- General Fiction
- Nonfiction
- Fantasy Fiction
- Western
- + Sci-fi
- Romance
- · Large Print
- Mystery

A Division of Brodart Co. Canada: Brodart Ltd., 109 Roy Blvd.

Brantford, Ontario N3R 7K1 Phone: 800-265-8470 Fax: 800-363-0483

www.brodart.com

Need to stay up-to-date as a teacher-librarian?

Looking for thought-provoking articles on collaboration and student learning?

Want critical analysis of management and programming issues?

IT'S TIME TO PLACE YOUR ORDER

\$48 PREPAID (Save 10%) • \$54 BILLED (+GST)

Voice: 604-925-0266 • Fax: 604-925-0566 101-1001 West Broadway, Suite 343, Vancouver, BC V6H 4E4 E-MAIL: admin@teacherlibrarian.com • WEBSITE: teacherlibrarian.com

Now, Canada's leading technical services business supports your library with

Acquisitions, Cataloguing & Processing Services

Metadata Cataloguing for government documents and digital video - Spring 2002

'ideo-on-Demand

lectronic Resources a vast array available

The Bibliocentre

www.Bibliocentre.ca Call today for further information: 800-268-5560 ext. 6008

keeping you front and centre @ your library

YOUR BOOKMOBILE & CYBERMOBILE SPECIALISTS

When it is time for you to purchase a bookmobile, it's nice to know we have all the "tools" to guide you through the entire process from start to finish.

Call us at 800-362-9592 Ext. 320 or visit us at www.obsinc.net

1 Friday 3:45 p.m.

collections, programs AND SERVICES @ your library

801

MTCC 104D

3:45 pm-5:00 pm

GET ORGANIZED! GET THINKING! GET GOING!

Cheryl Dinnin, Teacher-librarian, Caradoc Central School and Parkview School, Thames Valley District School Board

Here are practical ideas for helping your students organize their thinking during research activities. See how graphic organizers can be used in performance tasks and as steps in projects of good design. Find out how to get your elementary students using their higher level thinking skills in each stage of the inquiry and research process. Convenor: Brenda Partridge, Kawartha-Pine Ridge District School Board

802 **MTCC 104C** 3:45 pm-5:00 pm

REASONS, RISKS, REWARDS: THE 3 R'S OF USING THE INTERNET FOR STUDENT RESEARCH Doug Johnson

Director of Media and Technology, Mankato Area Public Schools.

As a result of having Internet access, schools have moved from being information deserts to information jungles in a very short time. This presentation will examine the necessity and problems associated with using the Internet as an information source and suggest skills needed by students and teachers to intelligently use this important resource. Convenor: Rose Dotten, University of Toronto Schools

803 **MTCC 206D** 3:45 pm-5:00 pm

HISTORICITY: TORONTO THEN AND NOW ON TPL'S VIRTUAL REFERENCE LIBRARY: A TECHNICAL VIEW

Kathy Scardellato, Project Leader, Virtual Reference Library; Toronto Public Library.

What processes and technology were used to build the Historicity gateway? Discussions will include: securing funding, user-centered design principals, building database templates and cross-database searching, selecting and using hardware

and software for digitization and description, and performance measures. Convenor: Mohamed Taher

804 MTCC 203D

3:45 pm-5:00 pm

INTERDISCIPLINARY STUDIES AND THE ONTARIO CURRICULUM

Tim Gauntley, Education Officer, Patricia O'Reilly, Education Officer, Curriculum and Assessment Policy Branch, Ministry of Education.

This session will provide an update on the Interdisciplinary Studies Curriculum in Ontario Schools, including delivery models, course descriptions and samples of practice.
Convenor: Elizabeth Kerr, Kawartha-Pine Ridge District School Board

805 **CP Ballroom A** 3:45 pm-5:00 pm

HOW CAN LIBRARIANS HELP KNOW-IT-ALL WEB SEARCHERS?

Rita Vine, President, Workingfaster.com, Toronto

We learn about the web the way we learn about so many other things in our life – from our friends, our kids, our colleagues, magazines, and ads. The web has become so mythologized that most searchers assume that they are just a simple keyword search query away from everything. How can libraries reach out to

people who already think they know everything there is to know about web searching? The answer is more complex than you might think. Rita Vine of Workingfaster.com will explore some top ways to make hard-core search snobs come around.

Convenor: Vivian Lewis, McMaster University

806 MTCC 206AB 3:45 pm-5:00 pm

HOOKING RELUCTANT READERS

Julie Glazier, Earl Grey Senior School, Teacher -librarian, Toronto District School Board.

Providing a time to read and a wide diversity of materials are essential in hooking students to reading. This workshop will outline successful strategies to use with reluctant readers, ages 10 - 15 and a detailed bibliography of books that can hook.

Convenor: Sandra Laurin, Toronto District School Board

807 MTCC 203E 3:45 pm-5:00 pm

PRIMARY READING PROGRAMS

Lorna Embrey, Teacher-librarian, Agnes Macphail Public School, Toronto District School Board; Karen Richardson, Teacher-librarian, Applecroft Public School, Isabelle Hobbs, Teacher-librarian, Pierre Elliott Trudeau PS, Durham District School Board; Lynette Weber, Teacher-librari-

an, River Oaks Public School,

Halton District School Board.

This session will introduce several primary reading programs, similar to Silver Birch and Red Maple that have been developed for younger children at different schools. Participants will share practical suggestions for implementation at the school level of these exciting reading programs.

Convenor: Mark Kaminski, Toronto District School Board

808 MTCC 104A

3:45 pm-5:00 pm

DECONSTRUCTING THE MOVIE MACHINE 4:

Fiona Zippan and Douglas Atkinson Directors of Canadian Video Services Inc. (CVS) and the authors of The PPR Guide; Check It Out and Videos For Kids

Dazzling emergent technologies, mind-blowing special effects, and even virtual actors... but is it kid friendly? For the fourth consecutive year, Zippan and Atkinson continue their in-depth examination of the current trends and latest marketing strategies in the industry, focusing as always on building the best possible video collection with any budget. This guided tour through the daunting new world of children's video features an in-depth look at top picks, hidden gems, and what to avoid at literally any cost, all punctuated - naturally - by dozens of amazing (and a few not-so-amazing) clips from recent industry offerings. And of course, fresh popcorn - the natural accompaniment to movie watching - is again liberally provided!

CONNECTIONS AND PARTNERSHIPS

@ your library

809 **MTCC 206C** 3:45 pm-5:00 pm

THE PUBLIC LIBRARY: COMMUNITY NEXUS ON CANADA'S INFORMATION HIGHWAY

Sam Coghlan, Chief Executive Officer, Oxford County Library; Paul Trumphour, Branch Head, Cedarbrae District, Toronto Public Library; Michael Corbett, Administrator, Algoma.Net Development Network, Trustee, OLS North.

The community leadership role will be demonstrated by public librarians in three innovative applications of the Community Access Program. The three library projects will demonstrate the impact of information access in community, economic and lifelong learning developments in urban, rural and Northern regions of the province. Join us for lessons on the role of the public library in community economic development and how these models can be replicated in any public library across the province. The session will also look at the increasing importance of the role of the public library in the knowledge based economy of the new century. Convenor: Stan Squires, Ministry of Tourism, Culture and Recreation

LEADERSHIP AND INNOVATION

@ your library

810 MTCC 205D 3:45 pm-5:00 pm

WORKING AT THE KNOWLEDGE FRONT

Dr. Laura J. Miller, Assistant
Professor, Siobhan Stevenson,
PhD Student, Dr. Lynne
McKechnie, Assistant Professor,
Sarah Forgrave, MLIS Student,
Dr. Yuri Quintana, Assistant
Professor, Faculty of
Information and Media
Studies, University of Western
Ontario.

Recent trends in research from the Graduate program of Library and Information Science, University of Western Ontario.

Dr. Yuri Quintana: Designing On-line Consumer Health Information

Sarah Forgrave, MLIS Student and Dr. Lynne McKechnie: On-line On ramps: The Accessibility of Canadian Public Library Web Sites to Visually and Hearing Challenged Users.

Siobhan Stevenson, PhD Student: The New Age Public Library: From Fordism to Gatesismi.

Dr. Laura J. Miller: Bullies of the Book Trade: Bookselling by American Department Stores.

Convenor: Dr.. Lynne McKechnie, University of Western Ontario Photos from left to right:

Cheryl Dinnin 801, Holly Dewar 712, Tim Gauntley 207, 804, Sam Coghlan 809, Lorna Embrey 807, Doug Atkinson 808, 902 and Fiona Zippan 808, Rita Vine 110, 805

Friday 3:45 p.m.

811 MTCC 202BD 3:45 pm-5:00 pm 0LITA SPOTLIGHT

MARK SURMAN and DARREN WERSHLER-HENRY

"Commonspace: Beyond Virtual Community"

Mark Surman, founder of The Commons Group; Darren Wershler-Henry, writer, critic and editor of Coach House Books.

Commonspace is the collective mind of the internet, a synergy built from the space between the bits and fuelled entirely by people power. As the Internet grows, commonspace is changing the way we live, think, play and do business. Surman and Wershler-Henry provide a detailed cognitive map of the emerging virtual landscape, and a set of tools that will help the library world draw on the power of collective action. Sure to be one of the highlights of this year! Convenor: Michael Ridley,

University of Guelph

\$12 **CP ONTARIO** 3:45 pm-5:00 pm

PUBLIC LIBRARY LEADERSHIP: PERCEPTIONS OF BRANCH MANAGER EFFECTIVENESS Dr. Ken Haycock

Professor and Director, Graduate School of Library, Archival and Information Studies, The University of British Columbia Branch Managers who are identified as exemplary by local politicians, trustees, directors, colleagues and staff, share common characteristics, most of which can be learned. By recognizing the criteria for effectiveness for different groups, all library leaders can become more central to their communities. This is a follow up to the results from the study Dr. Haycock presented at Super Conference 2001. Convenor: Margaret Andrewes, Lincoln Public Library

Photos from left to right: Mark Surman and Darren Wershler-Henry 811, Peter Rogers 813, Ken Haycock 216, 520, 812, Brian Campbell 818

MANAGEMENT AND PLANNING

@ your library

813 **MTCC 201D** 3:45 pm-5:00 pm

WHAT'S YOUR AGENDA?

Peter Rogers, 2002 OLTA President, Trustee, Hamilton Public Library Board.

One important component of OLTA's Spring Workshops was developing Board agendas for the 21st Century. Over the Fall Rogers and Loucks have been collecting board meeting agendas from across the province. They will share some of these with you and discuss best practices. Participants will be able to develop year long strategic agendas. Templates included in the new *OLTA Trustee's Tool Kit*, no. 2 will be discussed.

Convenor: Marlene Davidson, Ontario Library Service North

3:45 pm-5:00 pm

BUILDING A NEW LIBRARY

Bob Allen, Trustee, Niagara-on-the-Lake Public Library Board.

The Niagara-on-the-Lake Public Library recently completed construction of a new library. Allen will review the events that led up to the successful ending of a ten year journey. Topics will include, planning, local politics, fund raising, responsibilities of Trustees, project management, architect selection and design elements.

Convenor: Robin Dunbar, Huron County Public Library Board

815 **MTCC 203B** 3:45 pm-5:00 pm

ONE STOP SHOPPING: A DYNAMIC SCHOOL LIBRARY

Patricia Irving, Principal; Mei-Lan Marko, Teacher-librarian, Rideau High School, Ottawa Carleton District School Board.

Enjoy this visual shopping trip visuals to a vibrant and welcoming library, the suggestions for optimizing the use of the facility. Take in the Sage Youth Literacy Program, units of work and rubrics for a variety of courses at OSS and OS:IS, curriculum accommodations for ESL and the reluctant readers, research guides and many other ideas. Although the presentation profiles Rideau High School, many of the ideas shared are also useful to the elementary panel and to administrators for enhancing their school library.

816 MTCC 206F 3:45 pm-5:00 pm SPECIAL LIBRARIES ASSOCIATION

BEYOND THE THESAURUS: IMPLICATIONS OF TAXONOMY CONSTRUCTION FOR INTRANETS

Jane Dysart, Consultant, Dysart and Jones President, Work Matters and Successful Working Women, Inc., Westlake, Ohio.

This seminar is an introduction to the tools and techniques of taxonomy construction with special emphasis on organizing Intranet-based information. You will learn the basics of

MARKETING AND ADVOCACY

@ your library

how to create, maintain, and use taxonomies in a variety of formats.

Convenor: Daniel Lee

817 MTCC 201AC 3:45 pm-5:00 pm

BOOK DISPLAYS AND BEYOND: MARKETING YOUR FICTION COLLECTIONS

Sharron Smith, Manager of Readers' Advisory Service, Kitchener Public Library.

Building a great fiction collection is only the first step. In

this session participants will be encouraged to capitalize on one of their greatest assets - the fiction collection. Smith is a member of the Canada AM book club and has appeared on the national broadcast to share her readers' advisory expertise. This presentation will provide ideas and tips that will promote and market the resources in public library fiction collections.

Convenor: Sarah Dodge, Ajax

Public Library

818 MTCC 104B

3:45 pm-5:00 pm

THE WTO AND GATS: WHY SHOULD LIBRARIANS CARE?

Brian Campbell, Systems Technical Services Director, Vancouver Public Library; Steven Shrybman, Partner, Sack, Goldblatt, Mitchell.

To examine some of the public service issues associated with globalization and how the World Trade Organization and its General Agreement on Trade in Services (GATS) could fundamentally change the role of public sector libraries, further extend constraints on the use of intellectual property and reduce Canada's ability to protect culture.

Convenor: Barbara Love, Kingston Frontenac Public Library

5:15 p.m.

MTCC 104C

THE ONTARIO SCHOOL
LIBRARY ASSOCIATION
ANNUAL MEETING
Presiding: Sya Van

Geest, President.

5:15 p.m.

MTCC 205B

THE ONTARIO LIBRARY AND INFORMATION TECHNOLOGY ASSOCIATION ANNUAL MEETING

Presiding: Diane Bédard, President.

5:15 p.m.

CP Simcoe

L'ASSOCIATION DES

BIBLIOTHECAIRES

FRANCOPHONES

DE L'ONTARIO

REUNION

ANNUELLE

NANOTECH PUBLISHING CORPORATION

THE COMPANY THAT FORMS TO YOUR NEEDS

MULTIMEDIA TRAINING APPLICATIONS
CD ROM/MUSIC CD PRODUCTION
COMPUTER-BASED TESTING
INTERACTIVE KIOSKS
BOOK PUBLISHING
WEB PAGE DESIGN

NANOTECHPUBLISHING CORPORATION.COM

From 6:15 p.m.

THE 2002 SUPER CONFERENCE RECEPTION FOR ALL REGISTRANTS

opposite the main entrance of the South Building of the Metro Toronto Convention Centre on Bremner Boulevard

unlock the magic @ your library™

Steamwhistle Brewery at the historic Railway Roundhouse

A mix of magic, wine-tasting, beer-tasting, hors d'oeuvres, camaraderie, music and prizes

2, 2002 Saturdayday, February

From 7:00 a.m. MTCC 203B BREAKFAST Ticket required for the meal, \$15.

A SUPER LAUNCH TO SUPER SATURDAY Saturday, February 2, 8 am

MULTIMEDIA
FLASHFEST

Fun, lively, different, short, contemporary.
The students from the Cyber Arts program at Don Mills Collegiate and at Joyce Public School in Toronto strut their stuff for your amazement and pleasure.

Instructors: David Field and Sholom Eisenstatt, Don Mills Collegiate, and David deBelle, Joyce Public School, Toronto District School Board.

WWW. ACCESSOIA COM

The Friends of Canadian Libraries FOCAL.

FRIENDS' DAY at OLA

The 2002 Friends' Day highlights two sections of FOCAL's "Best Practices / Innovative Ideas" document. Find out what makes a "best friend" for your library. Exchange ideas, ask questions and brainstorm in these two highly interactive sessions. All conference delegates are welcome.

917 MTCC 104D

9:00 am - 10:15 am

BEST PRACTICES -MEMBERSHIP

Hilary Neary, President, Friends of the London Public Library.

How do you recruit, retain, involve, and motivate your volunteers? Friends groups of all sizes share their methods and experience.

1011 MTCC 104D

10:30 - 12 noon

BEST PRACTICES -FUNDRAISING

Marjorie Hodges, President, Friends of the Oshawa Public Library.

We do it all - book sales, special events, corporate donations, capital building funds. Let's share ideas, ask questions, and find out what strategies and action plans produce the best results.

12:00 noon MTCC 203B FOCAL LUNCHEON AND NETWORKING WORKSHOP

Special thanks to Random House of Canada our conference sponsor and sponsor of the Random House of Canada's Friend of the Year Award.

2 Saturday 8:45 a.m.

COLLECTIONS, PROGRAMS AND SERVICES

@ your library

901

CP ONTARIO

8:45 am-10:00 am

GENREFLECTING: THE KEY TO THE READING INTERESTS OF TEENS AND CHILDREN

Diana Tixier Herald author of Genreflecting Series.

Diana Tixier Herald, a former readers' advisory librarian, is a consultant and lecturer from Grand Junction, Colorado who specializes in genre fiction. She is currently serving on the **ALA Young Adult Services** Association Best Books for Young Adults Committee. Genreflecting, her best selling series of books, has influenced librarians around the world for many years. In this session, the dynamic Tixier Herald provides new insight into finding the best read-alikes for teens and children.

Convenor: Pam Mountain, Toronto Public Library

902

MTCC 203C

8:45 am-10:00 am

SON OF DVD: THE FUTURE IS HERE

Douglas Atkinson, President of Canadian Video Services Inc. (CVS) and the author of the annual Emergent Technology Report.

The impact of digital versatile disc (DVD) format on the visual entertainment market place is unprecedented. What are the ramifications of DVD for

libraries, especially with regard to collection development, budgeting, and security concerns? What other technologies lurk around the corner - how will they further revolutionize our society and our libraries?

903

MTCC 104A

8:45 am-10:00 am

BOY, HAVE I GOT A GOOD BOOK FOR YOU

Allison Haupt, Collection Development Consultant, National Book Service.

Are you looking for titles to inspire the most reluctant of readers? Are you interested in new Canadian fiction and nonfiction for students in Grade 4-9? Want to catch up on the latest award winners and nominees? This session will highlight some of the best books published in the past year that are simply too good to miss. Teachers, Librarians and Teacher-Librarians working with youth in Grades 4-9 are invited to this display, book talk and discussion of some of the latest and greatest. Convenor: Susannah Ketchum

904

MTCC 206AB

8:45 am-10:00 am

WEB SEARCH ALERT

Gwen Harris, Gwen Harris Information Services

Web search tools continue to change, sometimes dramatically. This session reviews the current state of Web searching, features tools that excel, and introduces new tools of interest. Convenor: Marti Grof-Iannelli, Fanshawe College

905

CP NIAGARA

8:45 am-11:45 am

LEARNING WITH LITERATURE CIRCLES

Carol Atkinson, Teacher -librarian, Trelawny Public School Jeannie Sroka, Teacher-librarian, Middlebury Public School, Peel District School Board.

Harvey Daniel's book, Literature Circles, provides a springboard of strategies for using literature with elementary students. Walk away with strategies for immediate implementation in your own library, modifications and accommodations for all learners, links to the Ontario curriculum and assessment and evaluation tools. Convenor: Doris Schroeder, Greater Essex County District School Board

906

MTCC 206F

8:45 am-10:00 am

WEBQUESTS

Esther Rosenfeld, Library and Learning Resources Coordinator, Toronto District School Board.

Discover WebQuests – inquiryoriented activities in which all or most of the information used by learners is drawn from the Internet. Get introduced to the components and structure of WebQuests as developed by Bernie Dodge at

San Diego State University and look at examples in many topic areas. Convenor: Sandi Zwaan

907

MTCC 206D

8:45 am-10:00 am

BROADBAND, EH? THE NATIONAL BROADBAND TASK FORCE

Wendy Newman, Chief Executive Officer, Brantford Public Library, and member of the National Broadband Task Force

The Task Force's report is called The New National Dream. What does this report and its follow-up mean for our small and remote communities, for sustainability of Internet access in our libraries, and for equitable access to ehealth, e-business, e-learning and e-government? Is broadband just another expensive but optional luxury, or is it the national railroad of our time? Convenor: Rick Johnson, Brampton Public Library

CONNECTIONS AND PARTNERSHIPS

@ your library

908

MTCC 205B

8:45 am-10:00am MAXIMUM: 30 TICKET REQUIRED

ON-LINE TEACHING AND LEARNING: TALK AND TOUR

Carol Auld, Project Team Leader, TVOntario; Valda Z. Svede, OISE, University of Toronto.

Explore the theory behind on-

line teaching and tour a live on-line learning environment. Take home checklists of issues to consider, and a bibliography of sites to start your own web research. Take a tour of *Eureka!* A custom web application that enables students to connect with a live on-line tutor for help with homework. The *Eureka!* presentation will provide an overview of the content on the site with a focus on the special "Ask A Teacher/Aidez-Moi" interactive white-board/chat.

Convenor: Carolyn Buck

909 WITHDRAWN

ABSTRACT FOR YOUNG CANADIANS IN A WIRED WORLD

LEADERSHIP AND INNOVATION

@ your library

910

MTCC 206C

8:45 am-10:00 am

VIRTUAL REFERENCE DESKS: GOING DIGITAL

Diane Granfield, Librarian, Head of Reference, Ryerson University; Jennifer Marvin, Librarian, Government Publications, Data & Maps Information Services, McLaughlin Library, University of Guelph; Leslie Bell, Manager, Toronto Reference Library.

The reference desk has moved beyond library walls. By using

specialized communication software, reference staff can now talk to library users in real time and offer a service that reaches beyond typical telephone and e-mail reference service. What does experience implementing this type of service tell us about the staffing, 24/7 service possibilities and other issues.

Convenor: Mark Robertson, York University

911

CP KINGSWAY

8:45 am-10:00 am

THE EBOOK EXPERIENCE: THE SAGA CONTINUES...

Joanne Lombardo, Collection Coordinator – Electronic Materials, Toronto Public Library; Susan Patrick, Monograph Collections Librarian, Ryerson University.

A look at TPL's pilot project circulating Rocket eBooks (dedicated devices) and Net Library electronic books. Consider the provocative questions raised by ebooks and a consideration of some possible applications of this new format. Convenor: John Dupuis, York University

912 WITHDRAWN

ONTARIO COLLEGES: KEY PERFORMANCE INDICATORS

Photos left to right: Allison Haupt 903, Gwen Harris 904, Esther Rosenfeld 906, Kathryn Rogers 915, Katherine McConnell 915, Darcy Glidden 915

MANAGEMENT AND PLANNING

@ your library

913

MTCC 205D

8:45 am-11:45 am OLTA SPOTLIGHT DOUBLE SESSION

KEN WYMAN

Training and Consulting in Fundraising & Volunteering, Ken Wyman & Associates.

Part 1:

POWER TOOLS OF FUNDRAISING

Grants, events, mailings, bequests, wealthy benefactors. What fundraising methods are most successful for libraries? Which are right for your library? How do fundraisers handle ethics, privacy and corporate sponsorship? How do you use volunteers beyond Trustees and Friends?

Part 2:

FACE TO FACE WITH MAJOR INDIVIDUAL DONORS

Find the special few who give big donations. Who should ask and how to train the askers. What to say to donors. Why they give so much. When and where to ask. Convenor: Ian Leckie, Ajax Public Library Board

914 MTCC 104B

8:45 am-11:45 am **DOUBLE SESSION**

A NEW STRATEGY **FOR ONTARIO'S PUBLIC LIBRARIES**

Jane Horrocks, Chief Librarian, Richmond Hill Public Library, Chair, Ontario Public Library Strategic Plan.

The Strategic Directions Council has developed a strategy for the growth of Ontario's libraries over the next decade. Learn about the implications and impact of this successor to One Place to Look on a possible provincial library system and on your library.

Convenor: Margaret MacLean, Thunder Bay Public Library Board

915 WITHDRAWN SPIN THE WEB -**SPIN YOUR IMAGE**

916 MTCC 206E

8:45 am-10:00 am

SURVIVING THE CUTBACKS

Brenda Partridge, Teacherlibrarian, Percy Centennial Public School, Kawartha-Pine Ridge District School Board.

As School Library Information Centres experience cutbacks in funding and staffing, there are ways to stay afloat and keep your head above water. Find out how to stretch your limited budget, advocate for help, increase parental support and rally the community around you.

Convenor: Brenda Dillon, **Dufferin-Peel Catholic District** School Board

1001 MTCC 205B

Saturday 10:30 a.m.

COLLECTIONS, PROGRAMS AND SERVICES

@ your library

10:30 am-11:45 am

CHOOSING THE BEST ON-LINE DATABASES

Linda White, Teacher-librarian, Glendale High School, Co-Chair, Thames Valley Teacher Librarian's Association.

With limited budgets, how do you choose the best on-line resources for your school library? This "warp speed" tour covers on-line databases and how to evaluate them for vour curriculum needs. Convenor: Angela Di Prima, York Catholic District School Board

1002 MTCC 104A 10:30 am-11:45 am

SILVER BIRCH/RED MAPLE - RUNNING A SPECTACULAR READING CLUB

Delilah Deane Cummings, Children's Library, London Public Library; Kimberly Sutherland Mills, Children, Youth and Parenting Services, Kingston Frontenac Public Library; Sandi Nemenyi, Teacher-librarian, Rockcliffe Middle School, Toronto District School Board, Kathleen Brereton, Youth Services, Vaughan Public Libraries

Will the Silver Birch and/or Red Maple reading program work in your public or school library? Hear ideas that worked (and some that didn't) in libraries that have successfully run the Silver Birch and Red Maple reading programs. Convenor: Katherine Palmer, Toronto Public Library

1003 CP ONTARIO

10:30 am-11:45 am

MULTICULTURAL **SERVICES ON THE INTERNET** -**HOW TO TRAIN NEWCOMERS TO USE** THEM

Chryss Mylopoulos, Service Specialist - Multicultural, Radmila Dajkovich-Graham, Business Information Centre -User Education Coordinator, Toronto Public Library.

The Internet is an ideal tool for serving the needs of multicultural clients. Learn to identify issues affecting this use of the Internet. A typical user education session will be demonstrated.

Convenor: Mary LeQuoc, Toronto Public Library

1004 MTCC 206C

10:30 am-11:45 am

CRITICAL THINKING AND INSTRUCTION

Leo Groarke, Dean, Brantford Campus, Deborah Wills, Reference/ Collections Librarian, Wilfrid Laurier University

The increased abundance of available information challenges students to assess and analyze resources. What does contemporary research tell us about critical thinking, integration into instruction, and the use of specific Internet resources.

Convenor: Brian Cameron, Ryerson University

1005 MTCC 206E

LEADERSHIP AND INNOVATION

@ your library

10:30 am-11:45 am

HOT ISSUES IN SCHOOL LIBRARIES IN ONTARIO

Sya Van Geest, OSLA President 2000-2002, and a panel of OLA Committee members, Councillors and members.

Work continues on key projects including the collaborative OLA Action Plan to meet the crisis in school libraries plus OSLA initiatives of standards, curriculum support materials, summer institutes, and advocacy. Come discuss the issues driving these projects and the work of your association.

Convenor: Sya Van Geest, OSLA President 2000-02

1006 MTCC 206F

MANAGEMENT AND PLANNING

@ your library

10:30 am-11:45 am

INFORMATION LITERACY

Marie Mitchell, Teacher-librarian, Anita Brooks Kirkland, Teacher-librarian, William G Davis Senior Public School, Waterloo Region District School Board.

Opportunities for Staff = Increased Skills + Opportunities for Students. With teacher-librarian time at a premium, teacher-librarians are seeking creative ways to

share their information technology expertise with staff to promote better integration. Presenters will relay ideas and resources to improve teacher's skills including school-based seminars, on-line tutorials and independent study. Convenor: Joan Klages, Waterloo Region District School Board

1007 **CP KINGSWAY** 10:30 am-11:45 am

THE TEXT ENCODING INITIATIVE: PROGRESS AND CHALLENGES

Walter Lewis, Manager of Support and Technical Services, Halton Hills Public Library; Sian Meikle, Digital Services Librarian, University of Toronto Libraries. Marlene VanBergooie, Digital Archives Coordinator, University of Toronto.

Using data structure standards, such as the Text Encoding Initiative (TEI) and **Encoded Archival Description** (EAD), in the creation of digital collections, this session focuses on the University of Toronto's most recent digital project: The Barren Lands: J B Tyrrell's Expeditions for the Geolo-gical Survey of Canada, 1892-1894. Learn ways in which these standards facilitate the discovery and retrieval of information. Convenor: Janine Murray, Janine Murray & Associates Communications

1008 MTCC 206AB

10:30 am-11:45 am

THE CHALLENGES OF COMPUTER MANAGEMENT AND INTERNET USE IN PUBLIC LIBRARIES

Lou Erdelyi, Chief Technical Officer, Net Sweeper Inc.; Andrew Chan, Manager, Customer Service Department, CYIC Ltd.

IT Managers and Librarians will learn about various tools available to deal with public access computer challenges. Using real life library examples, this session will look at Internet management options that help protect children while considering Intellectual freedom and offering choice. Learn the latest in internet filtering and the tools IT departments can depend on to ensure their PCs are up and running to avoid unnecessary down time.

Convenor: Ian Heckford, Oshawa Public Library MARKETING AND ADVOCACY

@ your library

1009 MTCC 104C

10:30 am-11:45 am

EVENT PLANNING AND MEDIA COMMUNICATIONS

Julia Morgan, Communication Coordinator, CNIB Library for the Blind. Janet Mowat, Managing Director, Senior Counsel, AMW Corporate Communications

Showcase the remarkable services and programs your library has to offer. Learn when, why, and how to plan an event that will attract media and elevate your library's profile in the community.

Convenor: Shelagh Patterson, CNIB Library for the Blind.

1010 MTCC 206D

10:30 am-11:45 am

EXPLODING THE MYTH: USING POP CULTURE TO TRANSCEND THE LIBRARY STEREOTYPE

Tom Adam, Instruction Librarian, Jennifer Robinson, Instruction Librarian, The D.B. Weldon Library, University of Western Ontario.

First impressions are lasting impressions. Librarians struggle with how to create a first impression that would provide students with an introduction to the materials and services that are critical to their academic success. Hear of Western University's philosophical turn in the road and glimpse three innovative orientation programs, the Legend of the Weldon Witch Project, Library Survivor, and Clueless (at Western).

MOISTURE CONTROL SERVICES

WATER DAMAGE RECOVERY

- Document/Media Restoration
- Dehumidification Experts
- 35 Offices in Canada & US

24 Hour 1-800-268-1800

www.muntersmcs.com E-mail: jkofsky@muntersmcs.com Saturday, Fabruary

MTCC 107 12:30 p.m.
AN OLA SUPER CONFERENCE SPECIAL EVENT

The Closing

GALA LUNCHEON with DANIEL RICHLER

Daniel Richler is the artistic developer of Book Television, the new digital channel about artistic expression in literature. As the Gemini Award-winning host of CBC NewsWorld's Big Life, Richler earned a dazzling reputation for his subjective reports from the underground of culturally and politically divergent lifestyles. Richler served as Creative Head of Arts Programming at TVOntario, where he conceived, hosted and executive-produced the enduring literary series, Imprint, now in its tenth season. And, he created the award winning sci-fi arts series Prisoners of Gravity. He began his broadcast career in radio in 1979, and burst on to the television scene in 1983 as host, then producer, of CityTV's The New Music. In 1987, he became Chief Arts Correspondent for CBC TV's The Journal. Richler's best-selling novel Kicking Tomorrow was named one of the books of the year by the New York Times in 1991. He hosts Reach for the Top on TVO and sees it as a splendid expression of the excellence of which are schools are capable.

Welcome Librarians © LA Booth no. 205

An Afternoon At The Exhibits

- Discuss new exclusive reference titles with your local EDU REFERENCE PUBLISHERS DIRECT group and meet some of your friends for book discussions.
- Enjoy the comfort of a soft leather sofa with a little wine and cheese in hand, with our classical piano music in the background.
- Listen to our live string quartet playing Bach classics in the background, on Chursday afternoons during the wine & cheese.

Compliments of Edu Reference Distribution

The exclusive Canadian home of ...

Grolier Reference Salem Press ABDO Publishers
Marshall Cavendish Sharpe Reference Econo-Clad Books

Also, buy our other brand names direct and save.

Benchmark Books Children's Press Franklin Watts Chelsea House ABC-CLIO

Canadian Head Office:

Address: Box 56510, 5289 Hwy. 7 W., Unit 7, Vaughan, ON L4L 8V3

Phone: 905 851 4660 Fax: 905 851 5507

E-mail: info@edureference.com Website: www.edureference.com

Showroom Phone: 416 674 8622 Fax: 416 674 6215

BUYER'S GUIDE 2002

As of January 6, 2002

Please support those companies that support the Ontario Library Association and the members -YOU.

BOOKS, PERIODICAL AND DOCUMENTS

■ Art Books Thomas Allen & Son

■ Business Books
John Wiley & Sons
McGraw-Hill Ryerson

Professional Division Self-Counsel Press

■ Canadian Publisher

CDG Books Canada Inc. Crabtree Publishing Eye on Science: A Student Journal in Science & Technology Fitzhenry & Whiteside Groundwood Books GTK Press

Kate Walker & Company Kids Can Press McArthur & Company McClelland & Stewart Ltd. Macfarlane Walter & Ross

McGraw-Hill Ryerson Professional Division Random House of Canada Thomas Allen & Son Tundra Books Whitecap

■ Children/Family Kidbit Software

■ Children's Books ABDO Publishing Company Barron's Crabtree Publishing Distican Dorling Kindersley Firefly Books Fitzhenry & Whiteside GoodMinds.com ABDO Publishing Company Groundwood Books H.B. Fenn and Company Ltd. HarperCollins Canada Ltd. Kate Walker & Company Kidbit Software Kids Can Press Marshall Cavendish - Benchmark McClelland & Stewart Ltd. Macfarlane Walter & Ross National Book Service Orca Book Publishers Perma Bound Books Random House of Canada S & B Books Ltd. Saunders Book Company

Saunders Book Company Scholastic Canada Ltd. Stewart House Publishing Thomas Allen & Son Tundra Books

Whitecap Whitehots Inc.

World Almanac Education

■ Cook Books

McGraw-Hill Ryerson Professional Division Thomas Allen & Son Whitecap

■ Demographics Sharpe Reference ■ Directories Micromedia

■ E-books

Follett Software Company Micromedia

■ E-journals

CISTI EBSCO Canada Ltd.

■ Educational Books

Crabtree Publishing
Dorling Kindersley
GTK Press
GoodMinds.com
National Book Service
Scholastic Canada Ltd.
World Book Educational Products
of Canada

■ Fiction/Non-Fiction McArthur & Company

■ Foreign Language Books

Barron's McGraw-Hill Ryerson Professional Division

■ General Books

Brodart Ltd.
Canadian Manda Group
Distican
Firefly Books
Friesens Corporation
H.B. Fenn and Company Ltd.
HarperCollins Canada Ltd.
Kate Walker & Company
McArthur & Company
National Book Service
Publishers Group West
Random House of Canada
S & B Books Ltd.
Stewart House Publishing
Thomas Allen & Son
Whitehots Inc.

■ First Nations GoodMinds.com

■ Gardening Whitecap

■ Government Documents

Environmental Commissioners of Ontario

■ History/Heritage

Friesens Corporation GoodMinds.com Natural Heritage/Natural History Thomas Allen & Son Whitecap

■ Internet Books

Highsmith Press Libraries Unlimited Linworth Press McGraw-Hill Ryerson Professional Division National Book Service Neal Schuman Publishing Upstart Books ■ Journals & Periodicals

CISTI EBSCO Canada Ltd. Eye on Science: A Student Journal in Science & Technology Gordon & Gotch Periodicals Inc. Micromedia

■ Large Print Books S & B Books Ltd.

Teacher Librarian Journal

Stricker Books Ulverscroft Large Print (Canada)

■ Library Science/ Services Books

Highsmith Press Libraries Unlimited Linworth Publishing National Book Service Neal Schuman Publishing OCLC Forest Press Saunders Book Company Upstart Books

■ Literature and Criticism

Literary Press Group Oxford University Press Thomas Allen & Son

■ Magazine Distributors

Gordon & Gotch Periodicals Inc.

■ Medical

CISTI Login Brothers Canada McGraw-Hill Ryerson Professional Division

■ Microfilms/Microfiche Micromedia

■ Monographs & Serials EBSCO Canada Ltd.

■ Natural History/ Environment

Environmental Commissioners of Ontario Fitzhenry & Whiteside Natural Heritage/Natural History

■ Paperbacks

McArthur & Company National Book Service S & B Books Ltd.

■ Poetry Books

Talking Book World Whitecap

■ Print Braille for Children CNIB Library for the Blind

■ Prof. Literature/Mats.

Highsmith Press Libraries Unlimited Linworth Press John Wiley & Sons McGraw-Hill Ryerson Professional Division Neal Schuman Publishing Salem Press Upstart Books

■ Red Maple/Silver Birch Books

Firefly Books National Book Service Orca Book Publishers S & B Books Ltd.

■ Reference

ABC-CLIO Barron's Dorling Kindersley Encyclopaedia Britannica, Inc. Fitzhenry & Whiteside HarperCollins Canada Ltd. Gale Group Grolier Reference infoCanada Library Division John Wiley & Sons Marshall Cavendish - Benchmark McGraw-Hill Ryerson Profess. Div. Micromedia Oxford University Press Perma Bound Books R.R. Bowker S & B Books Ltd. Salem Press Self-Counsel Press Sharpe Reference Thomas Allen & Son Whitecap Workingfaster.com Inc. World Almanac Education World Book Educational Products

■ Religion

of Canada

Science and Health with Key to the Scriptures Thomas Allen & Son

■ Science Books

ABDO Publishing Company CISTI GTK Press Login Brothers Canada Marshall Cavendish - Benchmark McGraw-Hill Ryerson Profess. Div. Thomas Allen & Son

■ Self-Help Books

CDG Books Canada Inc. McGraw-Hill Ryerson Professional Division Self-Counsel Press Thomas Allen & Son Whitecap

■ Specialized Books & Mags GoodMinds.com

Sports & Fitness

McGraw-Hill Ryerson Professional Division Thomas Allen & Son

■ Student Magazines

Eye on Science: A Student Journal in Science & Technology

■ Technology Books

CDG Books Canada Inc. CISTI Login Brothers Canada McGraw-Hill Ryerson Professional Division

■ Travel Books

CDG Books Canada Inc.
Dorling Kindersley
McGraw-Hill Ryerson
Professional Division
S & B Books Ltd.
Thomas Allen & Son
Whitecap

■ Young Adult Books

ABDO Publishing Company Distican Fitzhenry & Whiteside Groundwood Books H.B. Fenn and Company Ltd. Kids Can Press National Book Service Orca Book Publishers Oxford University Press Perma Bound Books Scholastic Canada Ltd. Thomas Allen & Son Whitecap

World Almanac Education

AUDIOVISUAL EQUIPMENT AND MATERIALS

■ Audio Books

McGraw-Hill Ryerson Professional Division Random House of Canada Recorded Books, LLC S & B Books Ltd. Stricker Books Talking Book World Ulverscroft Large Print (Canada)

■ Audiovisual Equipment

ARIN Library Services-CERF Premier AV Sales

■ Audiovisual Materials

LeXia Tutorials Inc. Library Bound Inc.

■ Automatic Release Plans

CVS Inc. Stricker Books

■ Book & Audio packages

Recorded Books, LLC Talking Book World

■ DVD

CVS Inc. HMV Canada Inc.

Film and video

CVS Inc.
GoodMinds.com
HMV Canada Inc.
Magic Lantern Communications
S & B Books Ltd.
Stewart House Publishing

■ Alternative

HMV Canada Inc.

■ Children's

HMV Canada Inc.

■ Educational

GoodMinds.com HMV Canada Inc.

■ Historical

HMV Canada Inc.

■ Instructional

HMV Canada Inc.

■ Special Interest HMV Canada Inc.

■ First Nations GoodMinds.com

■ Multimedia

cdromstore.com GoodMinds.com LeXia Tutorials Inc. Magic Lantern Communications National Film Board of Canada

■ Music

HMV Canada Inc. S & B Books Ltd.

Other: Tutorials

LeXia Tutorials Inc.

EQUIPMENT, FURNITURE & SUPPLIES

■ Archival Products

ARIN Library Services-CERF Have Our Plastic Inc.

■ Binders

Have Our Plastic Inc.

■ Book Trucks

ARIN Library Services-CERF National Book Service Palmieri Furniture Ltd. Premier AV Sales Ven Rez Products Ltd.

■ Furniture

ARIN Library Services-CERF Brodart Ltd. Carr McLean Ltd. National Book Service Palmieri Furniture Ltd. Premier AV Sales Ven Rez Products Ltd.

■ Library Store/ Promo. Products ALA Graphics

■ Mobile Storage

Premier AV Sales

■ Posters

ALA Graphics

■ Security Systems 3M Canada Company

■ Shelving

Carr McLean Ltd. Have Our Plastic Inc. National Book Service Palmieri Furniture Ltd. Ven Rez Products Ltd.

■ Supplies

ARIN Library Services-CERF Carr McLean Ltd. Brodart Ltd. National Book Service Optus Corporation

■ Display & Merchandising Accessories

Have Our Plastic Inc.

AUTOMATION

■ Authority Control

A-G Canada Ltd. Bibliocentre, The Kelowna Software Ltd. Sirsi Corporation

■ Bar Codes

ARIN Library Services-CERF Bibliocentre, The Kelowna Software Ltd. OCR Concepts Canada Optus Corporation

■ Cataloguing

A-G Canada Ltd.
Bibliocentre, The
Book Systems Inc
Follett Software Company
Insignia Software
Kelowna Software Ltd.
OCLC
OCLC
OCLC Forest Press
Sirsi Corporation

■ CD-ROM

cdromstore.com CEDROM-Sni Gale Group infoCanada Library Division Salem Press Sharpe Reference

■ Computer Network

Comprise Technologies

■ Computer Software

Comprise Technologies CYIC Ltd. Follett Software Company Fortres Grand Corporation Kelowna Software Ltd. Kidbit Software Sagebrush Corporation 3-Soft

Computer & Peripheral Equipment

Kelowna Software Ltd.

■ Database - Bibliographic

EBSCO Canada Ltd. Gale Group ISI Kelowna Software Ltd. R.R. Bowker

■ Database - Technical Information

Gale Group ISI Lexis Nexis, Academic & Library Solutions OCLC Forest Press

■ Desktop Security Software

Fortres Grand Corporation

■ Document Delivery Systems

Lexis Nexis, Academic & Library Solutions

■ Electronic Document Delivery

DocuCom Imaging Solutions Inc. ERIC Document Reproduction Service Gale Group Lexis Nexis, Academic & Library Solutions W. accessola.com

■ Electronic Imaging Sys.

DocuCom Imaging Solutions Inc.

Sirsi Corporation

■ Information Technology CEDROM-Sni CYIC Ltd. MuseGlobal Net Sweeper Inc. Sirsi Corporation 3-Soft

■ Integrated Library Systems
Bibliocentre, The
Book Systems Inc
Comprise Technologies
Follett Software Company
Innovative Interfaces Canada Inc.
Insignia Software
Kelowna Software Ltd.
SIRS/Mandarin
Sirsi Corporation

■ Interlibrary Loan OCLC

■ Internet/Intranet Electric Library Canada Follett Software Company infoCanada Library Division MuseGlobal Net Sweeper Inc. Virtual Reference Library

■ Library Automated Sys.

Alexandria/Companion

Book Systems Inc

Follett Software Company

Innovative Interfaces Canada Inc.

Insignia Software

Kelowna Software

Ltd.

SIRS/Mandarin

Sirsi Corporation

■ Library Cards Optus Corporation

■ Micrographic Equipm'nt DocuCom Imaging Solutions Inc.

■ Multimedia Magic Lantern Communications National Film Board of Canada

■ Online Search Services
Alexandria/Companion
CEDROM-Sni
Electric Library Canada
ABDO Publishing Company
Lexis Nexis, Academic & Library
Solutions
MuseGlobal
World Book Educational Products of
Canada

■ OPAC

Alexandria/Companion Follett Software Company Kelowna Software Ltd. SIRS/Mandarin ■ Reference Systems Gale Group OCLC

■ Refurbished Computers Computers for Schools - Ontario

■ Retro Conversion
Bibliocentre, The
Duncan Systems Specialists Inc.
Kelowna Software Ltd.
SIRS/Mandarin

■ Security Software Fortres Grand Corporation

■ Serials/ACQ Systems Kelowna Software Ltd. SIRS/Mandarin

SERVICES

■ Architects
Phillip H. Carter Architects
Kingsland + Architects

■ Associations
Book and Periodical Council
Ex Libris Association
Friends of Canadian Libraries
Ontario Library Association

■ Automatic Release Plans HMV Canada Inc. Library Services Centre (LSC) National Book Service S & B Books Ltd.

■ Bibliographic Services Coutts Library Services Ltd. Duncan Systems Specialists Inc. ISI National Book Service

■ Binding Services Lehmann Bookbinding Wallaceburg Bookbinding

■ Book Leasing Plans Library Services Centre (LSC) S & B Books Ltd.

■ Book/Print Wholesalers
Coutts Library Services Ltd.
Library Bound Inc.
Library Services Centre (LSC)
National Book Service
S & B Books Ltd.
School Book Fairs
Whitehots Inc.

■ Cataloguing Services
Coutts Library Services Ltd.
Duncan Systems Specialists Inc.
Follett Software Company
Library Bound Inc.
Library Services Centre (LSC)
National Book Service
Thomas Allen & Son

■ Computer Service Consultants CYIC Ltd.

■ Consultants
Educational Safety Assoc. of Ontario
Executive Search
Workingfaster.com Inc.

■ Current Awareness Service CISTI

■ Database Conversions
Duncan Systems Specialists Inc.
Follett Software Company

■ Document Delivery CISTI

■ Educational Programs for Families & Youth Groups Ontario Science Centre

■ Educational Programs for School Groups Ontario Science Centre

■ Friends of Libraries Vendor ALA Graphics

Friends of Canadian Libraries

■ Government Services
Environmental Commissioners of On

Library Promotion
ALA Graphics
Executive Search

■ Moving Companies Campbell Brothers Movers

■ Reading Development Follett Software Company

■ Reading Promotion
ALA Graphics
Highsmith Press
Libraries Unlimited
Linworth Publishing
Neal Schuman Publishing
Upstart Books

■ Safety Educational Safety Assoc. of Ontario

■ Seminars/Conferences Follett Software Company

■ Subscription Service
EBSCO Canada Ltd.
Electric Library Canada
ERIC Document Reproduction Srv.

■ Technical Services
Bibliocentre, The
Duncan Systems Specialists Inc.
Net Sweeper Inc.
3-Soft

■ Training & Development Algonquin College Educational Safety Assoc. of Ontario Executive Search FIS / Continuing Education Follett Software Company Highsmith Press Libraries Unlimited Linworth Publishing Mohawk College Neal Schuman Publishing Ontario Library Association Ontario Science Centre Seneca College Upstart Books Workingfaster.com Inc.

■ Video Wholesaler National Book Service

3-Soft 822 419/421 3M Canada A-G Canada 324 Aboriginal Canada Portal 538 **ALA Graphics** 438 Alexandria/Companion Corp. 520 Algonquin College 134/137 Another Story Bookshop 123 **ARIN Library Service** 105 Barron's Publishing 633 Bibliocentre, The 617 BiblioMondo 210 Book & Periodical Council 118 Book System 838 Bowdens Media Mnmgt 332 Bowker, R.R. 619/621 **Brodart** 517 Campbell Brothers Movers 228 Canadian Health Network 129 Canadian Manda Group 640/642 Carr McLean Ltd. 305 CDG Books 414 cdromstore.com 310 CEDROM-Sni 429 CISTI 331 CNIB Library for the Blind 530/532 Commonwealth Imaging 824 Comprise Technologies, Inc. 822 Computers for School - Ontario 110 Coutts Library Services Ltd. 721/723 Crabtree Publishing 711/713 Cradleboard Project, The 343 CVS Inc. 411 CYIC 818 divine 323/325 Distican 611 DocuCom Imaging Solution 706 Don Smith Agency 317/319 Dorling Kindersley (Tourmaline Ed) 415 **Duncan System Specialists** 524 EBSCO Canada Ltd. 510/512 Edu Reference Distribution 205 Education Network of Ontario 732 **Educational Safety** Association of Ontario 216 Electic Library Canada 730 Elsevier Science 522 Encyclopaedia Brittannica, Inc. 218 **Environmental Commissions** 430 epixtech, inc. 605 ERIC Document Reproduction Srvc 222 Ex Libris Association Ex Libris (USA) Inc. 121 Executive Search 809 Eye on Science - A Student Journal 807 Firefly Books 704 FIS Continuing Education Dept 116 Fitzhenry & Whiteside 423/425 Follett Software Company 535

Super Expo 2002

Fortres Grand	223
Friends of Canadian Libraries	540
Friesens Corporation	128
Gale Group, The	215/217
Geac Canada Ltd	733/735
General Publishing	230
	ture Area
Gordon & Gotch Periodicals	124
Groundwood Books	828
GTK Press	707
HarperCollins Canada	805
Have Our Plastic Inc.	212
HB Fenn and Company	211/213
HMV Canada	830
ID Security Systems	117
Indigo Books & Music	639/738
Industry Canada	229-233
infoCanada	337/339
Info J.E.D. inc / J.E.D.	222
Nouveau Média	333
Innovative Interfaces	431
Insignia Software	541
ISI	635
Jaywil Software - Resourcemate	
Jesse's Journey	112
John Wiley and Sons Canada Lt	
Kate Walker & Company	413
Kelowna Software	820
Ken Haycock & Associates	809/811
KidBits Software	119
Kids Can Press	514
Kingsland + Architects	126
Kluwer Academic Publishers	125
L'atelier Grigorian	814
LANscapes Network Managem	ent 328
Lehmann Bookbinding	806
Lexis-Nexis	834
Libraries Unlimited	437
Library Bound	329
Library Corporation, The	705
Library Services Centre (LSC)	410/412
Linworth Publishing	438
Literary Press Group	224
Login Brothers	536
Magic Lantern Communication	
McArthur & Company	731
McClelland & Stewart	720
McGraw-Hill Ryerson Limited	729
Micromedia Limited	710-716
Mitchell 1	113
Mohawk College	134/137
MuseGlobal	804
National Book Service	405
National Film Board of Canada	422
National Library of Canada National Research Council	320/322
	331
Natural Heritage/Natural History	ory 528

EMT \$D				BOI SARS		wice .		N
4		206	306	406	606	808 704 706	708 804 806 705 806 807	
110	111 210 118 212	211 310 213 312	311 410 313 412	411 510 418 512	611	611 710 613 712	718 812	
116	117 216	215 514 217 516 219 518	315 414 317 416 319 418	416 514 417 516 419 518	617	615,714 617,716 619,718	716 814 812 Oct. Merris	
122	121 220 123 222	221 320 228 522	321 420 323 422	421 520 428 522		621 720 623 722	721 820 Sand 725 822	
124 126 128	126 ZZ4	228 824	325 424	426 524	535	425 724	720 624	
180	131 230	231 530 233 532	351 480 333 432	431 530 433 532	541 540	683 732 685 734	731 830 733 832 735 834	COMP CRA RESCRIT
134		356	0	A Store 558	542 642	589 738		
17_	keeps /	Amo	100	640 5	*2	-		

Neal-Schuman Publishers	436	Random House of Canada	722/724	Stewart House Publishing	543
Netsweeper	114	Recorded Books	225	Stricker Books	719
OCLC	418	Red Maple Reading Program	103/107	Talking Book World	631
OCLC Forest Press	420	RoweCom Canada	323/325	Teacher Librarian Journal	811
OCR Concepts	330	S & B Books	511	Thomas Allen & Sons	220
Ontario Science Centre	734	Sagebrush Technologies	516	Ulverscroft Large Print	728
Optus Corporation	321	Saunders Book Company	505	Upstart Books/Highsmith Press	439
Orca Books	315	Scholastic Books	314-318	Vanwell Publishing	739
Oxford University Press	311/313	School Book Fairs	428	Ven-Rez Products	832
Palmieri Furniture Limited	715	Science and Health with		Virtual Reference Library - TPL	813
Pearson PTR Canada	312	Key to the Scriptures	132	Wallaceburg Bookbinding	725
Permabound Books	613/615	Seneca College	134/137	Westerhof Media	629
Premier Audio-Visual	236/237	Self-Counsel Press	432	Whitecap Books	433
ProQuest Company	812	Silver Birch Reading Program	104/106	Whitehots Library Programme	219/221
Publications Ontario	417	SIRS	111	World Almanac Education	416
Publisher's Group West	718	Sirsi Corporation	810	World Book Educational	623/625

EXPO DIRECTORY 2002

As of January 6, 2002

Please support those companies that support the Ontario Library Association and the members - YOU. Booth #822

3-SOFT

10 Kingsbridge Garden Circle, Suite 704
Mississauga ON L5R 3K6
905-502-3487
FAX: 905-502-3461
rosborne@3-soft.com
www.3-soft.com
Rob Osborne

Founded in 1988, 3-SOFT is Canada's leading SOFTWARE SERVICE provider specializing in business solutions. We offer expert services in software licensing, consulting and support services. Having earned several partner and industry awards including "Canada's Top 50 Best Managed Private Companies" and "Entrepreneur of the Year" for the High Tech, Software Services category, our service standards are second to none. Please contact Rob Osborne for more information at 905-502-3487.

Booth #419-421

3M CANADA COMPANY

P.O. Box 5757 London ON N6A 4T1 800-265-1840 x6095 FAX: 519-452-6245 kmmcleod1@3M.com www.3M.com/canada/library Kathleen McLeod

3M™ Materials Flow Management product solutions optimize the processing and security of library materials into, out of, and through today's libraries utilizing the 3M SelfCheck™ System, 3M Staff Workstation, 3M Tattle-Tape™ Strip Inserter, and 3M Digital Technology.

Booth #205

EDU Reference PO Box 56510, 5289 Hwy #7, Unit #7 Vaughan ON L4L 8V3 905-851-4660 FAX: 905-851-5507 info@edureference.com

Booth #205 ABDO PUBLISHING COMPANY

EDU Reference PO Box 56510, 5289 Hwy #7, Unit #7 Vaughan ON L4L 8V3 905-851-4660 FAX: 905-851-5507 info@edureference.com

Booth #324

A-G CANADA LTD.

3300 Bloor Street West, West Tower, 7th Floor Toronto ON M8X 2X2 416-236-7171 FAX: 416-236-7489 info@ag-canada.com www.ag-canada.com Brian Morrell

Booth #538

ABORIGINAL CANADA PORTAL

Les Terrasses de la chaudiere 10 rue Wellington Hull PQ K1A 0H4 819-953-5447 FAX: 819-994-7825 cousimeauj@imac.gc.ca Julie Cousineau

Booth #436 ALA GRAPHICS

c/o The OLAStore 100 Lombard Street, Suite 303 Toronto ON M5C 1M3 416-363-3388 FAX: 416-941-9581 publications@accessola.com www.accessola.com/market

Booth #520

ALEXANDRIA/COMPANION

1831 Fort Union Boulevard.
Salt Lake City UT 84121
801-943-7277
FAX: 801-943-7752
skunzler@goalexandria.com
www.goalexandria.com
Stephen Kunzler

Booth # ALGONQUIN COLLEGE

Library and Information Technician Program C230, 1385 Woodroffe Avenue
Ottawa ON K2G 1V8
613-727-4723
FAX: 613-727-7786
jacobsj@algonquincollege.com
Janet Jacobson

Booth #105

ARIN LIBRARY SERVICES-CERF

5225 Orbitor Drive, Suite 18
Mississauga ON L4W 4Y8
800-368-6608
FAX: 800-223-0471
maurice@arinlibraryservices.ca
www.arinlibraryservices.ca
Maurice Black

ARIN will demonstrate C.E.R.F., the best online web directory for students and librarians. Developed in Canada with a global perspective, C.E.R.F. now has over 110,000 carefully-selected and maintained K-12 URL's. We are also proud to announce the launching of B.E.R.F., the French language version of our directory. A.R.I.N. also presents a fine selection of library supplies and furniture. Booth #633

BARRON'S PUBLISHING

34 Armstrong Avenue.
Georgetown ON
905-458-5506
FAX: 905-877-5575
bcox@idirect.com
www.barronseduc.com *Brian Cox*

Booth #617 BIBLIOCENTRE, THE

The Bibliocentre

L7G 4R9

80 Cowdray Court Toronto ON M1S 4N1 416-289-5151 x608 FAX: 416-299-4841 andre.paradis@bibliocentre.ca www.Bibliocentre.ca Andre Paradis

Booth #210
BIBLIOMONDO INC.

Bibliomondo The World's eLibrary Network

3300 Cote-Vertu Boulevard, suite 203 Saint-Laurent QC H4R 2B7 514-887-3000 FAX: 514-332-9290 www.BiblioMondo.com

BiblioMondo provides massively scalable software for the worlds 712,000 libraries and offers access to their vast digital media content via the Internet. BiblioMondo has \$15M in revenues, 140 employees and is operating in 6 countries. With over 19 million users, BiblioMondo has the largest network of libraries in the world.

Booth #215-217
BLACKBIRCH

see the Gale Group

Booth #838

BOOK SYSTEMS INC

721 Clinton Avenue, Suite 11 Huntsville AL 35801 256-533-9746 FAX: 256-536-1175 adrian@booksys.com www.booksys.com Adrian Nelson

Book Systems offers professional solutions with its powerful suite of software products: Concourse, eZeat and Webrary. These affordable library management products provide connectivity and interoperability using the Internet.

Booth #517

BRODART LTD.

109 Roy Boulevard Brantford ON N3R 7K1 800-265-8470 FAX: 800-363-0483 jasongraham@brodart.ca www.brodart.com Jason Graham

SPECIAL EXPO OFFER: Visit Brodart's Silent Auction, Booth #517. All proceeds benefit the Ontario Library Association - your Association.

Booth #228
CAMPBELL BROTHERS MOVERS LTD.

55 Midpark Crescent London ON N6N 1A9 519-681-5710 FAX: 519-681-7931 blairc@campbellbros.com www.campbellbros.com Blair Campbell

SPECIAL EXPO OFFER: Draw for \$300 in consulting services. Great for designing a new library building or recarpeting or remodelling.

Booth #129 CANADIAN HEALTH NETWORK

PL1910B Jeanne Mance Bldg Ottawa, ON K1A 1B4 www.canadian-health-network.ca

Booth #640-642 CANADIAN MANDA GROUP

One Atlantic Avenue, #105
Toronto ON M6K 3E7
416-516-0911
FAX: 416-516-0917
clow@mandagroup.com
www.mandagroup.com
Carey Low

Booth #305
CARR MCLEAN LTD.

461 Horner Avenue
Toronto ON M8W 4X2
416-252-3371
FAX: 416-252-9203
cmclean@carrmclean.ca
www.carrmclean.ca
laninne Dinsmore

Booth #126
PHILLIP H. CARTER ARCHITECTS

Booth #414

51 Wolseley Street Toronto, Ontario M5T 1A4 416-504-6497 FAX: 416-504-6810

CDG BOOKS

CDG BOOKS CANADA LTD.

99 Yorkville Avenue, Suite 400 Toronto ON M5R 3K5 416-963-8830 x468 FAX: 416-923-4821 mfuhr@cdgbooks.com www.cdgbooks.com *Mike Fuhr*

GUEST ALERT: Ann Douglas (*The Mother of All Pregancy Books*) will be appearing Friday between 10 am and 11 am. She will be discussing *The Mother of All Baby Books* and giving away mini boxes of Cheerios.

Booth #310 cdromstore.com

345 Danforth Avenue Toronto ON M4K 1N7 416-778-4048 FAX: 416-778-4099 mkesten@cdromstore.com www.cdromstore.com Myles Kesten

Booth #429

CEDROM-SNI

120 Eglinton Avenue East, Suite 1000 Toronto ON M4P 1E2 416-260-2369 FAX: 416-260-1559 michael.aprieto@cedrom-sni.com www.cedrom-sni.com *Michael Aprieto*

Over the past decade CEDROM-SNi has been a pioneer in the electronic distribution of text and multimedia information. Today, we produce, publish and distribute an everincreasing range of publications for knowledge-based professionals in government, industry, the education sector and public libraries.

Booth #215-217 CHARLES SCRIBNER'S SONS see the Gale Group Booth #331 CISTI

CANADA INSTITUTE FOR SCIENTIFIC AND TECHNICAL INFORMATION

1200 Montreal Road Ottawa ON K1A 0S2 800-668-1222 FAX: 613-993-7619 info.cisit@nrc.ca www.nrc.ca/cisti

Looking for "leading edge" or "hard to find" research information? You'll find it at CISTI - North America's most comprehensive sci/tech and medical library. Visit us today for more information on our collection, integrated current awareness and document delivery services, or the scholarly journals and books we publish in print and online.

Booth #530-532 CNIB LIBRARY FOR THE BLIND

1929 Bayview Avenue Toronto ON M4G 3E8 416-480-7674 FAX: 416-480-7700 flamers@lib.cnib.ca www.cnib.ca/library Stan Flamer

Booth #824 COMMONWEALTH IMAGING

Toronto ON 416-703-3755 FAX: 416-703-3753 nvehrs@westcanadian.com www.westcanadian.com Nicole Vehrs

Booth #822

COMPRISE TECHNOLOGIES

1026 Route 36 East Navesink NJ 7752 905-502-3487 FAX: 905-502-3461 rosborne@3-soft.com www.comprisetechnologies.com Rob Osborne

Booth #110 COMPUTERS FOR SCHOOLS - ONTARIO

6205 Kestrel Road Mississauga ON L5T 2A1 905-795-5388 FAX: 905-795-1084 lecraw.james@ic.gc.ca James LeCraw Booth #721-723
COUTTS LIBRARY SERVICES LTD.

6900 Kinsmen Court, P.O. Box 1000
Niagara Falls ON L2E 7E7
905-356-6382
FAX: 905-356-5064
peterstrachan@couttsinfo.com
www.couttsinfo.com
Peter Strachan

Booth #711-713 CRABTREE PUBLISHING

612 Welland Avenue
St. Catharines ON L2M 5V6
800-387-7650
FAX: 800-355-7166
letters@crabtreebooks.com
www.crabtreebooks.com
Julie Alguire

Booth #411

CVS INC.

18 Banigan Drive Toronto ON M4H 1E9 416-925-5057 FAX: 416-925-6436 contact@cvsinc.ca Doug Atkinson

For 14 years, Canadian Video Services has helped librarians and teachers develop video and DVD collections with a vast selection of top quality non-fiction, feature films, instructional, short fiction and children's programs. CVS' many services include automatic release plans, collection development consultation, public performance rights information and expert selection tools. Join the hundreds and hundreds of librarians who consider CVS to be the premiere Canadian video supplier. "The best in visual entertainment...in fact, we wrote the book."

Booth #818 CYIC LTD.

#207-2716 19th Street
Calgary AB T2E 6Y9
403-291-0676
FAX: 403-291-0677
andrewc@cyic.com
www.cyic.com
Andrew Chan

CYIC provides Instant System Recovery tool to ensure PC is up and running at optimal settings in avoiding unnecessary downtime; CD management tool to transform public access terminal into a CD tower; Network Learning Platform to provide remote functionality in controlling patrons' workstations and multimedia interaction. IT Managers and Librarians will learn about various tools available for their public access computers.

Booth #611 DISTICAN

35 Fulton Way
Richmond Hill ON L4B 2N4
905-764-0073
905-764-0086
mcornell@distican.com
www.simonsayscanada.com
Michaela Cornell

Booth #323-325

divine, inc. (formerly RoweCom Canada)

Knowledge Resources division
P.O. Box 2382 London, Ontario
N6A 5A7
800-263-2966
519-472-1005
FAX: 519-472-3223
infocanada@divine.com
www.divine.com
Virginia Roy

Booth #706

DocuCom

Imaging Solutions Inc.

DOCUCOM IMAGING SOLUTIONS INC.

30 Whitmore Road
Woodbridge ON L4L 7Z4
905-850-6745
FAX: 905-850-6731
dmackenzie@docucom.ca
www.docucom.ca
Dave MacKenzie

Booth #317-319

THE DON SMITH AGENCY INC.

100 Nipissing Road, Unit 10 Milton ON L9T 5B2 905-876-3114 FAX: 905-876-0657 Bob Noble

Booth #415 DORLING KINDERSLEY

c/o Tourmaline Editions Inc.
27 Davies Avenue, Suite 101
Toronto ON M4M 2B9
416-469-3382
FAX: 416-469-0332
rebecca.richardson@tourmaline.ca
www.dk.com
Rebecca Richardson

DUNCAN SYSTEMS SPECIALISTS INCORPORATED

281 Wyecroft Road
Oakville ON L6K 2H2
905-338-5545
FAX: 905-538-1847
mkeu@duncansystems.com
www.duncansystems.com
Margot Keuper

Booth #510-512 EBSCO CANADA LTD.

70 McGriskin Road Scarborough ON M1S 4S5 416-297-8282 FAX: 416-297-4848 lumsden@ebsco.com www.ebsco.com lohn Lumsden

Booth #205 ECONOCLAD BOOKS

EDU Reference PO Box 56510, 5289 Hwy #7, Unit #7 Vaughan ON L4L 8V3 905-851-4660 FAX: 905-851-5507 info@edureference.com

Booth #205

EDU REFERENCE GROUP

EDU Reference
PO Box 56510, 5289 Hwy #7, Unit #7
Vaughan ON L4L 8V3
905-851-4660
FAX: 905-851-5507
info@edureference.com

Visit the EDU REFERENCE GROUP Booth and enjoy the sounds of soft classics from our Baby Grand piano, while talking with your local reps on our new exclusive reference titles. Be entertained by our professional chamber group while enjoying wine and cheese in our booth area on Thursday Afternoon at 3:30 - 5:30 pm.

SPECIAL EXPO OFFER: Educational Reference from Marshall Cavendish, Grolier Canada, Salem Press and Sharpe Reference are exclusively available at Booth #205 during OLA. Find out how extra discounts and extra premiums can complement your book budget.

Booth #216 EDUCATIONAL SAFETY ASSOCIATION OF ONTARIO

4950 Yonge Street, Suite 1505 Toronto ON M2N 6K1 416-250-8005 x108 FAX: 416-250-9190 tbyng@esao.on.ca www.esao.on.ca Tracy Byng Booth #730

ELECTRIC

LIBRARY CANADA

Rogers Media Education Group
156 Front Street West, Suite 400 Toronto ON
M5J 2L6
416-642-4999
FAX: 416-642-4960
dwang@elibrary.ca
www.rogerseducation.com

Electric Library Canada (eLibrary Canada) is a leading provider of online research services in Canada, designed to help library patrons, students and academics find 100% full-text, quality information from trusted resources. Visit www.RogersEducation.com or booth #730 to learn more about our new premium service - bigchalk Library Canada, and to receive an invitation to our launch party on Thursday, January 31.

Booth #522 ELSEVIER SCIENCE

Diana Wang

655 Avenue of the Americas New York NY 10010 212-633-3177 FAX: 212-633-3880 a.chiaino@elsevier.com www.elsevier.com Adam Chiaino

Booth #218

ENCYCLOPAEDIA BRITANNICA, INC.

310 South Michigan Avenue Chicago IL 60604 800-621-3900 FAX: 800-344-9624 mehlers@eb.com www.search.eb.com Michael Ehlers

Booth #430

ENVIRONMENTAL

COMMISSIONERS OF ONTARIO

1075 Bay Street, Suite 605
Toronto ON M5S 2B1
416-325-0363
FAX: 416-325-3370
ann.cox@eco.on.ca
www.eco.on.ca
Ann Cox

The Environmental Commissioner of Ontario reviews and monitors ministry compliance with the Environmental Bill of Rights (EBR). The EBR gives Ontarians more say in environmental decisions the government makes. Our

Resource Centres non-circulating collection focuses on Ontario environmental information, law and policy. The Resource Centre's catalogue will soon be accessible through the Internet.

Booth #605-607

epixtech Inc.

1 Blue Springs Drive, Suite 101 Waterloo ON N2J 4M1 800-288-8020 FAX: 514-747-4262 sdonoghue@epixtech.ca ww.epixtech.com Steve Donoghue

Booth #222

ERIC DOCUMENT REPRODUCTION SERVICE

7420 Fullerton Road, Suite 110 Springfield VA 22153 800-443-3742 FAX: 703-440-1408 service@edrs.com www.edrs.com Customer Service

EDRS offers access to the full text of more than 85,000 ERIC documents in electronic format via ERIC E*Subscribe. On-demand document delivery services for documents in electronic, paper and microfiche formats are also available. EDRS is a component of the ERIC system, sponsored by the U.S. Department of Education.

Booth #809

EXECUTIVE SEARCH

101-1001 West Broadway, Ste. 343 Vancouver BC V6H 4E4
604-925-0266
FAX: 604-925-0566
admin@kenhaycock.com
www.kenhaycock.com
Ken Haycock

Booth #807

EYE ON SCIENCE:

A STUDENT JOURNAL IN SCIENCE & TECHNOLOGY

University of Toronto Press 5201 Dufferin Street Toronto ON M3H 3T8 416-667-7810 FAX: 416-667-7881 journals@utpress.utoronto.ca www.utpjournals.com

FACULTY OF INFORMATION STUDIES - CONTINUING EDUCATION

University of Toronto 140 St George Street Toronto ON M5S 3G6 416-978-3035 FAX: 416-978-5762 Karen Melville

Booth #704 FIREFLY BOOKS

368 Victoria Park Avenue
Willowdale ON M2H 3K1
416-499-8412
FAX: 416-499-1142
paull@fireflybooks.com
www.FireFlybooks.com
Paul Lockwood

Booth #423-425 FITZHENRY & WHITESIDE

195 Allstate Parkway
Markham ON L3R 4T8
905-477-9700
FAX: 905-477-9179
godwit@fitzhenry.ca
www.fitzhenry.ca
Penny Taylor

Booth #535

FOLLETT SOFTWARE COMPANY

1391 Corporate Drive
McHenry IL 60050
815-578-7241
FAX: 815-344-8774
mkorolis@fsc.follett.com
www.fsc.follett.com
Maria Korolis

Follett Software Company is proud to lead our market, delivering powerful information access and library management solutions to more than 40,000 customers worldwide. Focused on education, all of our software and services are designed to help students find the best information in the least amount of time and simplify the many tasks of K-12 educators.

Booth #223 FORTRES GRAND CORPORATION

PO Box 888 Plymouth IN 46563 800-331-0372 FAX: 800-882-4381 mmagee@fortres.com www.fortres.com Mike Magee

Booth #118 FREEDOM TO READ BOOK & PERIODICAL COUNCIL

Suite 107, 192 Spadina Avenue Toronto ON M5T 2C2 416-975-9366 FAX: 416-975-1839 bkper@interlog.ca www.freedomtoread.ca Anne McClelland

Booth #540 FRIENDS OF CANADIAN LIBRARIES

1826 Marie Avenue Sudbury ON P3E 2X8 705-523-3415 focal@friendsoflibraries.ca www.friendsoflibraries.ca Jami van Haaften

Booth #128 FRIESENS CORPORATION

246 Albert St.
Belleville ON K8N 3N9
613-969-8354
FAX: 613-969-4481
ofrench@blvl.igs.net
www.friesens.com
Orland French

Booth #215-217 G.K. HALL & COMPANY

see the Gale Group

Booth #215-217 GALE GROUP

27500 Drake Rd
Farmington Hills MI 48331
248-699-4253
FAX: 248-699-8094
shannon.ostrowski@galegroup.com
www.galegroup.com
Shannon Ostrowski

Schools and businesses with over 600 databases published in electronic form, print and microform. The Gale Group includes such noted publishers as Macmillan Reference USA, Charles Scribner's Sons, GK Hall & Company, Schirmer Books, Twayne Publishing, Primary Source Microfilm, Graham & Whiteside, The Taft Group, K.G. Saur and Black Birch.

Booth #733-735 GEAC CANADA LTD.

11 Allstate Parkway, Suite 300 Markham ON L3R 9T8 905-475-0525

FAX: 905-475-3847 a.standen@geac.com www.library.geac.com Allison Standen

Booth #230 GENERAL PUBLISHING

895 Don Mills Road, 400-2 Park Centre Toronto ON M3C 1W3 416-445-3333 FAX: 416-445-5991 tstewart@genpub.com www.genpub.com Terry Stewart

Booth #443 GOODMINDS.COM

188 Mohawk Street
Brantford ON N3S 2X2
519-761-0366
FAX: 519-751-3136
helpme@goodminds.com
www.goodminds.com
Jeff Burnham

Located on Six Nations Reserve, Ontario, GoodMinds.com is North America's largest Native owned web-based distributor of First Nations educational titles.
GoodMinds.com only sells Native books, videos, audio cassettes and CD-ROM's that are respectful of First Nations/Metis/Inuit people, their history and culture. Resources are accurate, bias free and educationally sound.

Booth #124 GORDON & GOTCH PERIODICALS INC.

110 Jardin Drive #11 Concord ON L4K 4R4 905-669-2368 FAX: 905-669-3654 cbasnett@gordonandgotch.com Craig Basnett

Booth #215-217 GRAHAM & WHITESIDE see the Gale Group

Booth #215-217 GREENHAVEN PRESS see the Gale Group

Booth #205 GROLIER CANADA

EDU Reference PO Box 56510, 5289 Hwy #7, Unit #7 Vaughan ON L4L 8V3 905-851-4660 FAX: 905-851-5507 info@edureference.com

GROUNDWOOD BOOKS

720 Bathurst Street, Suite 500
Toronto ON M5J 2R4
416-537-2581 x231
FAX: 416-537-4647
www.groundwoodbooks.com
General Distribution Services

Groundwood Books and our Spanish imprint, Libros Tigrillo, is dedicated to the production of quality children's books for all ages, including fiction, picture books and non-fiction. We publish in Canada, the United States and Latin America. Our books, many of which tell the stories of people whose voices are not always heard, are read and loved by children around the world.

Booth #707 GTK PRESS

18 Wynford Drive, Unit 109
Don Mills ON M3C 3S2
416-385-1313
FAX: 416-385-1319
bslighte@gtkpress.ca
www.gtkpress.com
Bryan Slighte

Booth #211-213

H.B. FENN AND COMPANY LTD.

34 Nixon Road
Bolton ON L7E 1W2
905-951-6600
FAX: 905-951-6601
sales@hbfenn.com
www.hbfenn.com
Maureen Johnson

Booth #805

HARPERCOLLINS CANADA LTD.

55 Avenue Road, Suite 2900 Toronto ON M5R 3L2 416-975-9334 FAX: 416-975-5223 alison.morgan@harpercollins.com www.harpercanada.com

GUEST ALERT: Meet 2001 Governor General Award Winner Arthur Slade at 12:00 noon, signing copies of Dust, and Karleen Bradford, award winning author of Whisperings of Magic at 11:00 am on Friday, February 1.

Booth #212
HAVE OUR PLASTIC INC.

6535 Mill Creek Drive #67

Mississauga ON L5N 2M2 905-821-7550 FAX: 905-871-7553 msalas@hop.ca

www.hop.ca Martha Salas

HOP manufactures & distributes Display & Merchandising products made of plastic, vinyl and acrylic. Print Protectors, Brochures Holders, Laminators & Supplies, Shrink Wrap Equipment & Supplies, Stitched Print Holders, Display Bins, etc. www.hop.ca Booth #436

HIGHSMITH PRESS

c/o The OLAStore
100 Lombard Street, Suite 303
Toronto ON M5C 1M3
416-363-3388
FAX: 416-941-9581
publications@accessola.com
www.accessola.com/market

Booth #830 HMV CANADA INC.

Account Sales
333 Yonge Street
Toronto ON M5B 1B7
416-586-9668
FAX: 416-586-9855
acctsales.on@hmv.ca
www.hmv.com
Elana Harte

Booth #117

ID SECURITY SYSTEMS

37 Voyager Court North Toronto ON M9W 4Y2 800-461-2803 FAX: 416-674-5075 libraries@idsystems-dialoc.com www.idsystems-dialoc.com Dave Rosen

- * A full line of security products for today's library
- * Patron Self Check Units
- * Electromagnetic and Radio Frequency Security Antennas and Strips
- Upgrade your system without retagging your collection 3M® and Checkpoint® compatible
- * Archival quality strips

Booth #639-738
INDIGO BOOKS & MUSIC INC.

468 King Street West
Toronto ON M5V 1L8
416-364-4499
jplaxton@indigo.ca
www.chapters.indigo.ca
Joyanne Plaxton

Booth #337-339 infoCANADA LIBRARY DIVISION

Tiffany Runge

111 Hilltown Village, Suite 210
Chesterfield MO 63017
636-519-4031
FAX: 636-519-9589
tiffany.runge@infoUSA.com
www.libraryUSA.com

Booth #431
INNOVATIVE INTERFACES CANADA INC.

5 Hauteview Court
Toronto ON M3A 2Z8
416-449-5507
FAX: 416-449-3829
mchevreau@iii.com
www.iii.com
Mary Chevreau

Booth #541
INSIGNIA SOFTWARE

Suite 1520, 10123-99 Street
Edmonton AB T5J 3H1
877-780-7769
FAX: 780-497-7221
info@insigniasoftware.com
www.insigniasoftware.com
Andres Rodriguez

Booth #635

ISI

3501 Market Street
Philadelphia PA 19104
800-336-4474
FAX: 215-386-6362
scott.bard@isinet.com
www.isinet.com
Scott Bard

ISI® a business of the Thomson Corporation, provides a fully integrated research platform. The ISI of KnowledgeSM is a portal providing one source for extending and deepened research coverage by integrating journal, patent, proceedings, and life science data and enabling access to the full text of scientific Web site.

Resource Mate 2.0 The Solution to Cataloging, Searching and Circulating Your Library

Booth #130 JAYWIL SOFTWARE DEVELOPMENT INC.

P.O. Box 25005 Guelph ON N1G 4T4 800-815-8370 FAX: 519-837-8656 sales@resourcemate.com www.resourcemate.com David Abramsky

Developer of ResourceMate(r) 2.0 - The Solution to Cataloging, Searching and Circulating, your Library or Collection - beginning at \$149.99. Now with over 1,100 registered users across North America and around the world. Ask us about putting your library on the Web using ResourceMate(r) and about safe-guarding your data

with our new *free* Off-Site Backup service. Booth #333

JED NEW MEDIA/INFO JED

111 Duke Street, Suite 3500 Montreal, Quebec H3C 2M1 514-289-1800 FAX: 519-289-1919 info@infojed.com www.jednm.com Joanne Duchastel

Booth #518 **JOHN WILEY & SONS**

22 Worcester Road Etobicoke ON 416-236-4433 x163 FAX: 416-236-4448 spashie@wiley.com www.wiley.com Sharon Pashie

M9W 1L1

Booth #215-217 K.G. SAUR see the Gale Group

Booth #413 **KATE WALKER & COMPANY**

626 King Street West, Suite 303 Toronto ON M5V 1M7 416-703-0666 FAX: 416-703-4745 saffron@interlog.com Saffron Beckwith

Kate Walker & Company represents a number of Canada's finest, award winning publishers including Raincoast Books, Dorling Kindersley, Second Story Press, Roussan, Harbour Publishing, UBC Press, McGill-Queen's University Press, and many more. Please come and meet authors Ann Goldring at 12:30pm on Jan 31 and Karen Rivers at 12:30 pm on Fri Feb 1st and receive a signed copy of their latest books.

GUEST ALERT: Ann Goldring, author of Spitfire, Thursday, January 31st at 12:30 pm; Karen Rivers, author of Surviving Sam, Friday, February 1 at 12:30 pm.

Booth #820 KELOWNA SOFTWARE LTD.

#202-1980 Cooper Road Kelowna BC V1Y8K5 800-667-3634 FAX: 250-860-4240 sales@L4U.com www.L4U.com Wendy Brown

Booth #119 **KIDBITS SOFTWARE**

204 Chelwood Drive Thornhill ON L4J 7C2 905-660-3666 FAX: 905-660-8971 Kbsoftware@home.com Sharon Krell

Booth #215-217 **KIDHAVEN PRESS** see the Gale Group

Booth #514 **KIDS CAN PRESS**

29 Birch Avenue M4V 1E2 Toronto ON 416-925-5437 x113 FAX: 416-965-5437 rwalker@kidscan.com www.kidscanpress.com Rick Walker

Booth #126

KINGSLAND + ARCHITECTS 2 Toronto Street, 4th Floor Toronto ON M5C 2B6 416-403-7799 FAX: 416-403-7763 Tanya Zaver

Booth #328

LANSCAPES NETWORK MANAGEMENT

2261-A Royal Windsor Drive Mississauga L5J 1K5 ON 905-855-2924 FAX: 905-855-2928 mark@lanscape.on.ca

Booth #814 L'ATELIER GRIGORIAN

70 Yorkville Avenue Toronto ON M5R 1B9 416-922-6477 FAX: 416-922-4879

Booth #806

LEHMANN BOOKBINDING LTD. 97 Ardelt Avenue

Kitchener ON N2C 2E1 519-570-4444 FAX: 519-570-4452 lisa@lehmannbookbinding.com Lisa Cvar

Booth #333

LEXIA TUTORIALS INC.

7185 rue de Noue St-Leonard QC H1S 2E5 877-750-4554 FAX: 514-374-9348 jclaveau@qc.aime.com Janette Claveau

Booth #834

LEXIS NEXIS, ACADEMIC & LIBRARY SOLUTIONS

4520 East West Highway, Suite 800 Bethesda MD 301-951-4520 FAX: 301-941-2932 jim.walsh@lexisnexis.com www.lexisnexis.com Jim Walsh

Booth #436 **LIBRARIES UNLIMITED**

c/o The OLAStore 100 Lombard Street, Suite 303 Toronto ON M5C 1M3 416-363-3388 FAX: 416-941-9581 publications@accessola.com www.accessola.com/market

Booth #329 LIBRARY BOUND

75 Rankin Avenue, Unit 6 Waterloo ON N2V 2W1 519-885-3233 FAX: 519-885-2662 heatherb@librarvbound.com www.librarybound.com Heather Bindseil/Duncan Hamilton

Booth #705 LIBRARY CORPORATION, THE - TLC/CARL

Research Park Inwood WV 25428 304-229-0100 FAX: 304-229-0295 www.tlcdelivers.com

Booth #410-412 LIBRARY SERVICES CENTRE (LSC)

141 Dearborn Place Waterloo ON N2I 4N5 519-746-4420 FAX: 519-746-4425 cdillon@lsc.on.ca www.lsc.on.ca Cecile Dillon, Michael Monahan

The Library Services Centre (LSC) is a central purchasing agency providing acquisitions, leasing, cataloguing, processing, ARPs, standing orders, and related services for books, AV, CD-ROM, mass market and French material. We are a Canadian, not-for-profit corporation serving libraries across Canada for over 30 years.

GUEST ALERT: Naxos Music Specialists, January 31, 1 pm - 2 pm; Author Michael Bedard signs copies of Stained Glass, February 1, 12 noon to 1 pm.

Booth #436 LINWORTH PUBLISHING

c/o The OLAStore 100 Lombard Street, Suite 303 Toronto ON M5C 1M3 416-363-3388 FAX: 416-941-9581 publications@accessola.com www.accessola.com/market

Booth #224 LITERARY PRESS GROUP

192 Spadina Avenue, #501 Toronto ON N6B 2A4 416-483-1321 FAX: 416-483-2510 rkasher@lpg.ca www.lpg.ca Robert Kasher

Booth #536

LOGIN BROTHERS CANADA

324 Saulteaux Crescent Winnipeg MB R3J 3T2 800-665-1148 FAX: 800-665-0103 sales@lb.ca www.ib.ca Customer Service Reps.

Canada's only medical book distributor with our own two warehouses and an inventory of over 100,000 Medical, Nursing, Allied Health, Complementary Medicine, Consumer Health, Computer Science, Engineering, Scientific, and Business books and software.

Booth #215-217 **LUCENT BOOKS**

see the Gale Group

Booth #720

MACFARLANE WALTER & ROSS

37A Hazleton Avenue Toronto ON M5R 2E9 416-924-7595 FAX: 416-924-4254 mwandr@interlog.com www.mwandr.com Anne Stevens

Booth #215-217 **MACMILLAN REFERENCE USA**

see the Gale Group

Booth #424 **MAGIC LANTERN COMMUNICATIONS**

10 Meteor Drive Toronto ON M9W 1A4 416-675-1155 FAX: 416-675-1154 video@magiclantern.ca www.magiclantern.ca

Booth #111

MANDARIN LIBRARY AUTOMATION INC.

P.O. Box 272348

Boca RatonFL 33427

Mandarin Library Automation, Inc. offers the Mandarin M3 library automation software, web hosting, handheld solutions, turnkey hardware solutions and the set-up and creation of union catalogs. M3 is a Windows 32 bit client/server software package that includes full Authority Control meeting the MARC 21 Standard and integrated Serials & Acquisitions.

Booth #205

MARSHALL CAVENDISH-BENCHMARK

PO Box 56510, 5289 Hwy #7, Unit #7 Vaughan ON L4L8V3 905-851-4660 FAX: 905-851-5507 info@edureference.com

Booth #731 **MCARTHUR & COMPANY**

322 King Street West, Suite 402 Toronto ON M5V 1J2

800-387-0117 FAX: 800-668-5788

Booth #720

Anne Stevens

MCCLELLAND & STEWART LTD.

481 University Avenue, Suite 900 Toronto ON M5G 2E9 416-598-4786 FAX: 416-598-0247 mail@mcclelland.com www.mcclelland.com

Booth #729 MCGRAW-HILL RYERSON **PROFESSIONAL DIVISION**

300 Water Street L1N 9B6 Whitby ON 800-565-5758 FAX: 800-463-5885 ianm@mcgrawhill.ca

www.mcgrawhill.ca Ian More

SPECIAL EXPO OFFER: The more you buy the more you save with McGraw-Hill Ryerson's Small Office/Home Office (SOHO) Series. Save an extra 10%-20%. Visit Booth #729 for details.

Booth #710-716

MICROMEDIA

20 Victoria Street Toronto ON M5C 2N8 416-369-4383 FAX: 416-362-7393 sbartle@micromedia.on.ca www.micromedia.on.ca Scott Bartle

Booth #113

MITCHELL 1

14145 Danielson Street Poway CA 92064 858-391-5000 FAX: 858-391-5266 debi.garrett@mitchell1.com www.mitchell1.com

Debi Garrett Booth #104

MOHAWK COLLEGE OF APPLIED ARTS AND TECHNOLOGY LIBRARY AND INFORMATION

TECHNICIAN DIPLOMA PROGRAM

135 Fennell Avenue West Hamilton ON L8N 3T2 905-575-2309 FAX: 905-575-2381 harmspd@mail.mohawk.on.ca www.mohawkc.on.ca Dolores Harms Penner

Booth #804 MUSEGLOBAL

112 West Marcy Street, Suite 304 Santa Fe NM 87501 505-992-1505 FAX: 505-992-4998 khammond@museglobal.com www.MuseGlobal.com Kristina Hammond

NATIONAL BOOK SERVICE

25 Kodiak Crescent Toronto ON M3J 3M5 416-630-2950 FAX: 416-630-0274 Ivane@nbs.com www.nbs.com Laura Vanek

For more than 20 years NBS has been providing selection, acquisition, and cataloguing and processing services to educational, academic, and public libraries across Canada. Services include collection development consulting, automatic release plans, prepublication selection programs, electronic ordering, and access to our catalogues and special lists through our web site.

GUEST ALERT: Thursday, January 31: 10am - 11am: Loris Lesynski; 2:00 pm - 3:00 pm: Barbara Nichol. Friday, February 1: 10:00 am - 11:00 am: William Bell and Ting-Xing Ye. 1:00 pm - 2:00 pm: Virginia Frances Schwartz.

Booth #422 NATIONAL FILM BOARD OF CANADA

150 John Street
Toronto ON M5V 3C3
416-973-2395
FAX: 416-973-7459
l.vetter@nfb.ca
www.nfb.ca
Lois Vetter

Booth #320-322 NATIONAL LIBRARY OF CANADA

345 Wellington Street
Ottawa ON K1A 0N4
613-995-4103
FAX: 613-991-9871
sylvie.lair@NLC-BNC.ca
www.nlc-bnc.ca
Sylvie Lair

Booth #331 NATIONAL RESEARCH COUNCIL CANADA

NRC Research Press
1200 Montreal Road
Ottawa ON K1A 0S2
613-993-0156
FAX: 613-952-7656
research@journals
www.nrc.ca/cisti/journals

Booth #528 NATURAL HERITAGE BOOKS

PO Box 95, Station 0 Toronto ON M4A 2M8 416-694-7907 FAX: 416-690-0819 natherbooks@idirect.com Barry Penhale

Booth #436 NEAL-SCHUMAN PUBLISHERS

c/o The OLAStore
100 Lombard Street, Suite 303
Toronto ON M5C 1M3
416-363-3388
FAX: 416-941-9581
publications@accessola.com
www.accessola.com/market

Booth #114 NET SWEEPER INC.

512 Woolwich Street, Suite 4
Guelph ON N1H 3X7
519-826-5222 x21
FAX: 519-826-5228
brenda.arbuckle@net-sweeper.com
www.net-sweeper.com
Brenda Arbuckle

Booth #418

OCL

701 Salaberry Street, Suite 200 Chambly QC J3L 1R2 888-658-6583 FAX: 450-658-6231 canada@oclc.org www.oclc.org/canada/ Daniel Boivin

Join OCLC Canada for a free lunch, hear about what's new, and receive a free gift! Thursday, January 31, 12:15 - 1:30 pm in the Niagara Room at the Crowne Plaza Hotel. Visit booth 418 to see demonstrations of all of our services, including FirstSearch, ILLiad, and the new ILL Web interface.

Booth #420 OCLC FOREST PRESS

6565 Frantz Road Dublin OH 43017 800-848-5878 FAX: 888-339-3921 dewey@oclc.org www.oclc.org/fp/ Libbie Crawford

OCLC Forest Press publishes the Dewey Decimal Classification (DDC) system in print and web versions to help libraries organize their collections. Forest Press also offers a variety of book titles and other materials that simplify classification tasks and help interpret the DDC for library users.

Booth #330 OCR CONCEPTS CANADA

80 Micro Court, Suite 101 Markham ON L3R 9Z5 905-475-5505 FAX: 905-475-0566 doug@ocr.ca Doug Donnait

Booth #436 OLAStore, THE 100 Lombard Street, Suite 303 Toronto ON M5C 1M3 416-363-3388 FAX: 416-941-9581 publications@accessola.com

Booth #734
ONTARIO SCIENCE CENTRE

www.accessola.com/market

770 Don Mills Road
Toronto ON M3C 1T3
416-690-3140
FAX: 416-696-3226
school_booking@osc.on.ca
www.OntarioScienceCentre.ca
School Bookings Services

Booth #321 OPTUS CORPORATION

66 Northline Road
Toronto ON M4B 3E5
416-752-6775
FAX: 416-752-8342
susan.deeg@optuscorp.com
www.optuscorp.com
Susan Deeg

Booth #315 ORCA BOOK PUBLISHERS

P.O. Box 5626, Station B
Victoria BC V8R 6S4
250-380-1229
FAX: 250-380-1892
mcolgan@orcabook.com
www.orcabook.com
Christine Toller

GUEST ALERT: Visit with Silver Birch Nominees: Karen Rivers, Waiting to Dive, Thursday, January 31 at 10:00 am; Anne Carter, In the Clear, Thursday, January 31 at 12:00 noon. Eric Walters, Basketball Series, Friday, February 1 at 11:00 am; David Bouchard, The Gift of Reading and Fairy, Friday, February 1 at 1:00 pm.

Booth #311-313 OXFORD UNIVERSITY PRESS

70 Wynford Drive Don Mills ON M3C 1J9 416-441-2941 FAX: 416-441-0345 gundelm@oupcan.com www.oup.com/ca Mark Gundel

PALMIERI FURNITURE LTD.

1230 Reid Street

Richmond Hill

ON L4B 1C4

M2N 5T1

905-731-9300 FAX: 905-731-9878

hbeard@palmierifurniture.com www.palmierifurniture.com

Heather Beard

Booth #312

PEARSON PTR CANADA

29 Prince Andrew Pl. Don Mills ON M3C 2T8 416-386-3652

FAX: 416-447-1596 www.phcanada.com

Booth #613-615

PERMA BOUND BOOKS

Box 517, Station A

Willowdale ON

800-461-2779

FAX: 705-876-9703

perma-bound.ca@sympatico.ca

Robert Bannister

Booth #236-237 **PREMIER AV SALES**

28 Howden Road

Scarborough ON M1R 3E4

416-755-1148

FAX: 416-755-6996

sales@premierav.ca www.premierav.ca

Ron Galea

Booth #215-217

PRIMARY SOURCE MICROFILM

see the Gale Group

Booth #812

PROQUEST COMPANY

300 N. Zeeb

48103 Ann Arbor MI

734-761-4700

FAX: 734-975-6486

Lisa.Alent@IL.ProQuest.com

www.ProQuest.com

Lisa Alent

Booth #417 **PUBLICATIONS ONTARIO**

50 Grovesnor Street

Toronto ON M7A 1N8

416-326-5321

FAX: 416-326-5317

khalid.mohammed@mbs.gov.on.ca

www.publications.gov.on.ca

Khalid Mohammed

Booth #718 **PUBLISHERS GROUP WEST**

250A Carlton Street

Toronto ON M5A 2L1

416-934-9900

FAX: 416-934-1410

tara@pgw.com

www.pgw.com Tara Roy-DiClemente

Booth #619-621

R.R. BOWKER

15 Clegg Road

Markham ON L6G 1A1

905-415-5838

FAX: 905-479-6266

stephanie.turnbull@bowker.com

www.Bowker.comm

Stephanie Turnbull

Booth #722-724 RANDOM HOUSE OF CANADA

2275 Matheson Boulevard

L4W 4P7 Mississauga ON

905-624-0672 x3096

FAX: 905-624-6217

pbarbiero@randomhouse.com

www.randomhouse.ca

Pat Barbiero/Lahring Tribe

Booth #225

RECORDED BOOKS, LLC

270 Skipjack Road

Prince Frederick MD 20678

800-638-1304

FAX: 410-414-2576

recordedbooks@recordedbooks.com

www.recordedbooks.com

Kyle Bender

Booth #130

Please see Jaywil Software

Booth #323-325

ROWECOM CANADA

Please see divine

Booth #511

S&B BOOKS LTD.

3085 Universal Drive

Mississauga ON

905-629-5055

FAX: 905-629-5054

root@sbbooks.com

www.sbbooks.com

Arthur Gale

GUEST ALERT: Linda Granfield will be signing books on February 1, 12:15 to 1:15 pm; Richard Ungar will be signing books on January 31st, 10:00 to 11:00 am.

L4X 2E2

Special EXPO Offer: 40% discount with free freight on show orders. Minimum 10 assorted books.

Booth #516

SAGEBRUSH CORPORATION

457 East South Street

Caledonia MN 55921

800-567-2815

FAX: 519-570-1399

RobertDougan@sagebrushcorp.com

www.sagebrushcorp.com

Bob Dougan

Booth #205 **SALEM PRESS**

EDU Reference

PO Box 56510, 5289 Hwy #7, Unit #7

Vaughan ON L4L8V3

905-851-4660

FAX: 905-851-5507

info@edureference.com

Booth #505

L9Y 3Z7

SAUNDERS BOOK COMPANY

Box 308

Collingwood ON

705-445-4777 x230

FAX: 800-561-1763

rgreer@saundersbook.ca

www.saundersbook.ca

www.knowbuddyresources.com Richard Greer

Booth #215-217

SCHIRMER BOOKS

see the Gale Group

Booth #314-318

SCHOLASTIC CANADA LTD.

175 Hillmount Road

Markham ON

905-887-7323 FAX: 905-887-3643

lhillier@scholastic.ca

www.scholastic.ca

Lesley Hillier

GUEST ALERT: Robin Muller at 11:00 am on Thursday, January 31st. Come and meet acclaimed artist and storyteller, Robin Muller, the Governor General's Award-winning author and illustrator of 'Badger's New House', a delightful tale of caring and helping others.

L6C 1Z7

GUEST ALERT: Karleen Bradford at 1:00 pm on Friday, February 1st. Stop by the Scholastic Booth to meet Karleen Bradford, one of our newest authors in the 'Dear Canada' series.

SCHOOL BOOK FAIRS

2201 Dunwin Drive

Mississauga 905-828-6620 ON L5L 1X2

FAX: 905-828-2761 www.sbfmedia.com

Ron Grant

Booth #132

SCIENCE AND HEALTH WITH KEY TO THE SCRIPTURES

204 St. George Street Toronto ON

M5R 2N5

416-921-4442

FAX: 416-921-1088 onescom@istar.ca

Lyle R. Young

Booth #432

SELF-COUNSEL PRESS

4 Bram Court

Brampton ON L6W 3R6

800-387-3362

FAX: 905-450-7626

craigfmcbride@aol.com

www.self-counsel.com

Craig McBride

Booth #205

SHARPE REFERENCE

EDU Reference

PO Box 56510, 5289 Hwy #7, Unit #7

Vaughan ON

L4L8V3

905-851-4660 FAX: 905-851-5507

info@edureference.com

Booth #111

P.O. Box 272348 Boca RatonFL

33427

800-232-7477

FAX: 561-997-7867

info@sirs.com

www.sirs.com

Diane Schroeder

SIRS Publishing, Inc. is a leading provider of print, CD-ROM and online reference databases to over 50,000 libraries worldwide. SIRS' award-winning reference databases -SIRS Researcher®, SIRS Government Reporter®, SIRS Renaissance®, SIRS Discoverer®, SIRS NetSelect™ and our newest database SIRS Interactive Citizenship % - contain thousands of quality full-text articles, graphics and Internet

sites from domestic and international sources.

Booth #810

SIRSI CORPORATION

101 Washington Street SE Huntsville AL 35801-4827 256-704-7000 FAX: 256-704-7007 dawn@sirsi.com www.sirsi.com

Booth #543

Dawn Moore

STEWART HOUSE PUBLISHING INC.

290 North Queen Street, Suite 210 Etobicoke ON M9C 5K4 416-695-7977 FAX: 416-695-7999 info@stewarthousepub.com www.stewarthousepub.com Nicholas Edwards

Booth #215-217

ST. JAMES PRESS

see the Gale Group

Booth #719

STRICKER BOOKS

4132 Dundas Street West Toronto ON M8X 1X3 416-234-5015 FAX: 416-234-8781 stricker@strickerbooks.com www.strickerbooks.com

Sue Stricker Booth #215-217

TAFT GROUP, THE

see the Gale Group

Booth #631 **TALKING BOOK WORLD**

366 Sheppard Avenue East Toronto ON M2N 3B7

416-222-9556

FAX: 416-222-8709

Bernard@TalkingBooks.com

www.TalkingBookWorld.com

Bernard Balian

Booth #811

Millie Watson

TEACHER LIBRARIAN JOURNAL

101-1001 W. Broadway, #343 Vancouver BC V6H 4E4 604-925-0266 FAX: 604-925-0566 tl@rockland.com www.teacherlibrarian.com

Booth #220

THOMAS ALLEN & SON

390 Steelcase Road East Markham ON L3R 1G2 905-475-9126 FAX: 905-475-4255 info@t-allen.com www.thomas-allen.com Doug Irwin

Booth #720

TUNDRA BOOKS

481 University Avenue, Suite 900 Toronto ON M5G 2P9 416-598-4786 FAX: 416-598-0247 mail@mcclelland.com www.tundrabooks.com

Booth #215-217

TWAYNE PUBLISHERS

see the Gale Group

Booth #215-217

U*X*L

see the Gale Group

Booth #728

ULVERSCROFT LARGE PRINT (CANADA)

L7L 6B1

P.O. Box 80038 Burlington ON 905-637-8734 FAX: 905-333-6788 ulpbcan@worldchat.com

www.ulverscroft.com

Booth #436

UPSTART BOOKS

c/o The OLAStore 100 Lombard Street, Suite 303 Toronto ON M5C 1M3 416-363-3388 FAX: 416-941-9581 publications@accessola.com www.accessola.com/market

Booth #739

VANWELL PUBLISHING LIMITED

P.O. Box 2131, 1 Northup Crescent St. Catharines ON L2R 7S2 800-661-6136 FAX: 905-937-1760 wendy.horhota@vanwell.com Wendy Horhota

VEN REZ PRODUCTS LTD.

P.O. Box 399 Shelburne NS

B0T 1W0

902-875-3178 FAX: 902-875-3371 Vrez@auracom.com Roger West

Ven-Rez Products is an Atlantic Canada Manufacturer of "Horizon" Cantilevered steel library shelving, solid wood, steel and plastic furnishings. With our 100,000 square foot manufacturing facility housing robotic welders, computerized routers press-brakes and powder coat paint system, we offer quality, durable products designed to last a lifetime.

Booth #813

VIRTUAL REFERENCE LIBRARY

Toronto Public Library
5120 Yonge Street
Toronto ON M2N 5N9
416-395-5565
FAX: 416-395-5429
vcomment@tpl.toronto.on.ca
vrl.tpl.toronto.on.ca
Catherine Mill

Booth #725
WALLACEBURG BOOKBINDING

95 Arnold Street Wallaceburg ON N8A 3P3 800-214-BIND

FAX: 519-627-6922 76015.554@compuserve.com www.kent.net/bookbinding Ron Riedstra

Booth #629

WESTERHOF MEDIA

Box 129

Minesing ON LOL 1Y0 705-728-5717 FAX: 705-728-4568

FAX: 705-728-4568 wmedia@dilogick.com

Booth #433

whitecap

WHITECAP

2-170 Shields Court Markham ON L3R 9T5 905-470-8484 FAX: 905-470-6787 kimb@whitecap.ca www.whitecap.ca Kim Bennett

GUEST ALERT: Come meet Sharon Siamon who will be signing copies of *Sky Horse*, the first book in her tremendously popular new series Mustang Mountain, Thursday at 2:00 pm in the Whitecap booth.

Booth #219-221

WHITEHOTS INC.

30 Furbacher Lane, Units 1-2 Aurora ON L4G 6W1 905-727-9188 FAX: 905-727-8756 hdnin@whitehots.com

www.whitehots.com Edmund Salt

GUEST ALERT: Popular Author & Columnist, Richard Scrimger, author of the Award-winning "The Nose From Jupiter" and "Nose for Adventure" will be at the Whitehots Booth on Friday, Feb. 1 - 12:00 noon to 1:00 pm.

Booth #416

WORLD ALMANAC EDUCATION

15355 NEO Parkway Cleveland OH 44128 216-663-8867 FAX: 216-663-8877 ctsironis@wae.cc

World Almanac Education offers the best reference, fiction and nonfiction for school and public libraries.

Booth #623-625

Colleen Tsironis

WORLD BOOK EDUCATIONAL PRODUCTS OF CANADA

11 Wax Myrtleway Don Mills ON M3B 3K6 416-449-8978

FAX: 416-449-5597 jeanlee@attcanada.ca www.worldbook.com Jean Lee

World Book Education Products of Canada - Publishers of The 2002 World Book Encyclopedia, World Book Online and CD-Rom; Student Discovery Encyclopedia for Grade 1-4 readers, ESL and Special Ed., People and Places, Young Scientist and other reference materials to complement the new Science and Social Studies Curricula for Grades K - 12/OAC.

EXHIBITOR ADDENDUM

Booth #123

ANOTHER STORY BOOKSHOP

164 Danforth Avenue Toronto, ON M4K 1N1 416-462-1104 FAX: 416-462-9115 books@anortherstory.ca Sheila Koffman

BUYER'S GUIDE ENTRIES

Children's Books Educational Books Multicultural Materials

Booth #542

EX LIBRIS ASSOCIATION

c/o Dean's Office Faculty of Information Studies University of Toronto 140 St George Street Toronto ON M5S 3G6 Harry Campbell, Paula deRonde

Booth #121

EX LIBRIS (USA) INC.

1919 N. Sheffield Chicago IL 60614-5018 941-348-9553 dave@exlibris-usa.com www.exlibris-usa.com Dave Ward

BUYER'S GUIDE ENTRIES

Authority Control
Cataloguing
Computer Network
Computer Software
Database - Bibliographic
Database - Technical
Database Preparation
Information Technology
Integrated Library System
Library Automated System
OPAC
Serials/ACQ Systems

o,ssola.com

OLA's SUPER CONFERENCE 2002 EVALUATION FORM

1.	What type of library or institution are you in?
1.	Which days of Super Conference did you attend? ☐ Thursday ☐ Friday ☐ Saturday
	If you did not attend Saturday, what was your reason?
2.	One of the attractions of OLA Conferences over the years has been the quality of plenary speaker it attracts. Would you like to see more plenary sessions in future conferences? □ One per day □ Same as this year □ Fewer □ Other:
3.	Rate the value of the workshop sessions to you over all. Useful Not useful enough Other:
	Rate the variety of choice offered. □ Excellent choice □ About right □ Not enough □ Other:
	Rate the preparation of the speakers over all. □ Excellent □ About right □ Inappropriate □ Other:
4.	Fees for members are very low in comparison to many other conferences of this size. This is possible because of the Exhibit and of the extensive sponsorship OLA has negotiated with companies that supply products to our industry.
	Did you visit EXPO 2002? ☐ More than once ☐ Once ☐ Not at all. ☐ for a total of less than an hour ☐ One hour ☐ Two hours or more
	We have had many requests for longer Exhibit/EXPO hours. This year Friday hours were extended. ☐ Hours were satisfactory for me ☐ Still too short ☐ Not enough time without conflict ☐ Other:
	Did you visit EXPO 2002? ☐ More than once ☐ Once ☐ Not at all. ☐ for a total of less than an hour ☐ One hour ☐ Two hours or more
5.	Were there sufficient networking opportunities for you to meet and interact with colleagues? ☐ Yes ☐ No ☐ Other:
	Rate the quality of the food offerings at Café OLA on the Exhibit floor. Good choice Satisfactory Not enough Other: Good quality Satisfactory Not good Other:
6.	If you attended Saturday's program, was there sufficient content in the program to make it worthwhile? □ Yes □ No □ Maybe
	Would you prefer Wednesday (luncheon onwards) over Saturday (up to and including lunch)? ☐ Yes ☐ No ☐ No opinion
7.	In terms of your professional needs, do you consider the level of programming at the Super Conference to be: ☐ Too basic ☐ Just right ☐ Too advanced
8.	Rate your overall satisfaction with Super Conference 2002. □ Excellent □ Very good □ Satisfactory □ Disappointing □ Poor

2003 SESSION PROPOSAL FORM

www.accessola.com

TITLE OF PROPOSED SESSION OCULA	OLITA 🗆 OLTA 🗆 OPLA 🗆 OSLA 🗆 ABFO 🗆
AUDIENCE for this session:	
THE TYPE OF SESSION: ☐ Introductory/general information ☐ Specialized/advanced	☐ Learning/improving skills☐ Visionary ideas and issues
CONTENT:	
ESSION BENEFITS (what will the audience mer	mber gain from this session?):
A L Disease Description	
UGGESTED LENGTH of session: ☐ 75 minute	es 150 minutes 5/6 hours (full day)
UGGESTED SPEAKERS (provide name, position	n, employer):
S PROPOSER OF THIS SESSION, are you willi	ing to □ convene? □ be a speaker? □ help on it?
his proposal is submitted	by:
Name	Position
Employer	
Work Phone E-mail	

www.accessoda.com **METROPOLITAN TORONTO MTCC's INTERNAL STREET TO WASHROOMS** To MTCC PARKING SPEAKER'S **OLA REGISTRATION DESK** ROOM OLA ROOM ROOM 206A Lounge OFFICE 206E 206G RM. 205G RM. 205A ROOM ROOM ROOM ROOM ROOM 2063 2050 2053 206F 206D The OLAStore

ESCALATORS UP TO EXPO

(OPPOSITE SOUTH ENTRANCE)

AND BRIDGE TO
MTCC SOUTH BUILDING
AND THE ROUNDHOUSE

TO CROWNE PLAZA
TORONTO CENTRE

84

FRONT STREET WEST

MTCC MAIN ENTRANCE

ESCALATORS DOWN

NORTH

TO PLENARY

& COAT CHECK

SESSIONS

MTCC's INTERNAL STREET

FRONT STREET WEST

On the Leading Edge of Concept & Design

Manufacturer of Institutional Furniture

Contact: R. (Rocky) Palmieri - Canadian Sales Manager E-mail: rpalmieri@palmierifurniture.com Telephone: (905) 731-9300, ext. 25 Fax: (905) 731-9878

Are you keeping up to date on Canadian resources for children and young adults?

Are you aware of the latest Award-Winning Canadian literature?

Do you use reviews of Canadian resources to help in your selection process?

Then it's time you subscribed to

Resource Links has reviews of a wide variety of current Canadian resources for the pre-school to young adult level, written by experts in the field from British Columbia to Newfoundland. News about awards, events related to children's literature and feature columns addressing specific topics are also included.

Published 5 times per year

\$39⁹⁵

Resource Links

Box 9, Pouch Cove, NF A0A 3L0

Phone: 709-335-2394

Fax: 709-335-2978

E-mail resourcelinks@nfld.com

SPEAKER INDEX

Adam, Tom	1010	Eastman, Patricia	405	Haslett, Mark	517	Lombardo, Joanne	911
Agla, Mary Jane	709	Elgie, Kae	111	Haupt, Allison	903	Loucks, Randee	518
Allen, Bob	814	Embrey, Lorna	807		6, 520, 812	Love, Anne	503
Atkinson, Carol	905	Erdelyi, Lou	1008	Hayton, Greg	217	Lowens, Mary Jane	508
Atkinson, Douglas	808, 902	Esaw, Marg	709	Henley, Bobbie	118		
Auld, Carol	908	0		Herald, Diana Tixier		McConnell, Katherin	e 915
Auster, Ethel W.	610	Feldner, Dorothe	608	Hick, Mike	418	McDonald, Dugald	718
		Fink, Tanis	414	Hjartarson, Fay	513	McDonald, Eva	601,711
Bailey, Linda	504	Fleet, Michele	106	Hobbs, Isabelle	807	MacDonald, Ruth	412
Bain, David	703	Flemming, Tom	409	Hodges, Marjorie	1011	McKechnie, Lynne	
Baker, Deirdre	705	Forgrave, Sarah	810	Howarth, Lynne	208, 602		4, 614, 810
Barlosky, Pat	606	Franklin-McInnis, Jer		2200 1000 4 2000		McKee, Linda J	105
Bell, Brian	213	Frazier, Kenneth	210	Ingles, Ernie Page 3	80, 211, 613	McKinnon, Ron	517
Bell, Leslie	910	Freedman, Devra	406	Irving, Patricia	815	McLean, Greg	715
Bentley, Lynne	411	Frey, Susan	510	Izawa, Cathy	209	MacLean, Margaret	914
Bindseil, Heather	410	Frick, Pam	716			McLeod, Dianne	508
Bisson, Denise	704			Jahad, Alejandro (Al	ex) 722	Trebetta, Dimine	
Brereton, Kathleen	1002	Garrod-Barnett, Kath	rvn 404	Janveau, Teri-Lynn	106	Marko, Mei-Lan	815
Briggs, John	516	Gaudet, Franceen	212	Johnson, Doug	609, 802	Markus, Paula	402
Brown, Cathy	102	Gauntley, Tim	207, 804	Jones, Rebecca	521	Marshall, Val	518
Buchanan, Don	510	Giesbrecht, Walter	603	jones, nesecca	021	Martella, Maria	219
Burdenuk, Eugene	218	Girardo, Linda	507, 709	Kerr, Liz	218	Marvin, Jennifer	910
Burley, Diane	509	Glazier, Julie	806	Kidder, Annie	522	Mathura, Philip	108
and the state of		Glidden, Darcy	915	Kirkland, Anita Broo		Matthews, Cathy	615
Campbell, Brian	818	Godin-Svoboda, Ken		Knight, Cameron	407	Mendez, Tara	502
Carr, Barb	615		7, 420, 516	Koechlin, Carol	707	Meikle, Sian	1007
Carrier, Roch	Page 21	Granfield, Diane	910	Kogon, Marilyn	711	Miller, Laura	614, 810
Cavanagh, Mary	413	Granfield, Linda	607	Kropp, Paul	702	Miller-Gatenby, Kath	
Cavill, Pat	116, 721	Grech, Norma	511			Mills, Don	217
Chan, Andrew	1008	Grewal, Kalina	205	LaForty, Jo-Anne	118, 412	Mills, Kimberlyn S	1002
Chan, Donna C	610	Groarke, Leo	1004	Lakos, Amos	615	Mills, Sharon	202
Chase, Dave	416	Grover, Trina	601	Lam, Carolyn	414	Mitchell, Marie	1006
Coghlan, Sam	809	Gutelius, Alex	407	Laurin, Sandra	408	Moline, Steve	103, 201
Corbett, Michael	809			Lawrence, Audrey	714	Moon, Jeff	603
Cousineau, Julie	524	Haigh, Susan	114	Leppington, Susan	503	Moon, Lynda	703
Cowan, Grant	604	Hale, Marjorie	511	Lewis, M. Rosemary		Morgan, Eric Lease	214
Crowe, Sean	515, 713	Harris, Gwen	904	Lewis, Walter	213, 1007	Morgan, Julia	1009
Cummings, Delilah I		Harris, Lesley Ellen	512	Lindsay, Jane	104	Morgenstern, Jim	616
0.0	1002			The second of America		0	
Daileassiah Caaleass I	2 - 1 :1 -			· · · · · · · · · · · · · · · · · · ·			

Dajkovich-Graham, Radmila

- min rest Officially 1	or over a range
	1003
D'Arcy, Jan	909
Dawson, Debra	113
Day, Linda	601
Deluzio, Jane	708
de Stricker, Ulla	612
Devakos, Rea	110,615
Dewar, Holly	712
Di Prima, Angela	505, 709
Dinberg, Donna	212
Dinnin, Cheryl	801
Dixon, Janet	203
Doiron, Ray	218
Dowd-Warrick, Gail	405
Downs, Susan	604
Drake, Jane	503
Duce, Debbie	407
Dupuis, John	501
Dysart, Jane	816

May 29 - 31, 2002 International Plaza Hotel Toronto

- professional development day May 28, 2002 dynamic daily keynote speakers
- ESAO's banquet event trade show, displaying workplace
- products and services

Registration

- Early Bird Rate before April 15, 2002
 One Day \$225+GST
 One Day full time student \$60+GST
 Three Day \$445+GST (incl banquet event)
 Additional Banquet Tickets \$70

- Healthy Lifestyles - Fire and Emergency

Tracks

- Basic Advanced

Regular Rate April 15 - May 29, 2002
One Day \$265+GST
One Day full time student \$70+GST
Three Day \$495+GST (incl banquet event)
Additional Banquet Ticket at Registration Desk \$75

- Technical - Personal Safety

Registration begins February 2002

Register Online: Register by mail

www.esao.on.ca 4950 Yonge Street, Suite 1505 Toronto, ON M2N 6K1

Contact Us

Telephone: 416-250-8005 ext.114

Fax: 416-250-9190

Email: esao@esao.on.ca

All lands			
M	1000	ol . M. B	700
	1009	Shantz, Mary Rae	703
Muller, Joy	509	Sharp, Ted	716
J 1	1003	Shrybman, Steven	818
Myrvold, Barbara	703		07, 709
Naamy Lilamy Patas	017	Smerdon, Claire	209
Neary, Hilary Bates	917		01, 817
Nemenyi, Sandi Nettlefold, Brian	1002 411	Smith, Jennifer	410 912
	907	Sokolyk, Kon	
Newman, Wendy Novak, Daryl	415	Sroka, Jeannie 7 Stevenson, Siobhan	06, 905 810
Novak, Daryi	413	Stewart, Grant	110
Olsen, Starr	718	Stoffle, Carla	710
O'Reilly, Patricia	804	Surman, Mark	811
O Kenry, r atricia	004	Sutherland, Kim	514
Parij, Maria	108	Svede, Valda	908
Partridge, Brenda	916	Svede, valua	300
Patrick, Susan	911	Takala, Paul	417
Payette, Richard	203	Taylor, Sue	107
Pellikka, Joan	510	Thomson, David	416
Phillips, Allison	416	Thomson, Ross	102
Pontes, Tony	717	Toms, Elaine	208
Presser, Carolynne	613	Trumphour, Paul	809
Tresser, Carolylate	010	Transpirous, Tudi	007
Quintana, Yuri	810	Van Geest, Sya	
2		118, 505, 71	7, 1005
Ralph, Tim	206	Van Keuren, William	111
Regina, Michelle	709	Van Vliet, Virginia	407
Reid, Rob	605	VanBergooie, Marlene	1007
Richardson, Karen	807	Vernon, John	119
Richardson, Bill	504		10, 805
Richer, Paul	108		
	1100	Waller, Rosalie	704
Rix, Beverly	519	Walter, Virginia	101
Robbie-Montgomery, Caro	line	Walters, Eric	504
0	117	Warner, Jody	205
Robertson, Mark	205	Weber, Lynette	807
	1010	Weihs, Jean	109
Rockley, Ann	719		02, 803
Rogers, Kathryn	915	Wershler-Henry, Darren	811
Rogers, Peter	813	Westmacott, Penny	611
Rosenfeld, Esther	906	White, Linda	1001
Rosetti, Michael 507,	709	Wigglesworth, Margaret	511
Rothbauer, Paulette M.	614	Wilkins, Catherine	104
Routliffe, Susan	517	Williams, Caitlin 112, 4	19,720
Ryan, Patti	501	Willing, Kathlene	506
Saczkowski, Inge	502	Wills, Deborah	1004
Sainte-Marie, Buffy		Wilson, Mary Anne	716
Page 30,	700	Woodbridge, Janet	715
Salmons, Steve	518	Wu, Carol	611
Sambourne, Brian	406	Wyman, Ken	913
Sawa, Maureen	401		
Scardellato, Kathy	200	Yearwood, Michelle	712
110, 403, 602,			
Scase, Marilyn	715	Zanardo, Anna	511
Schlievert, Pamela	108	Zimmerman, Walter	113
Schmidt, Nancy	414	Zippan, Fiona	808
Schrader, Alvin	523	Zwaan, Sandi	707
Schwartz, Linda	506		
Setterington, Ken 209,	705		

SUBJECT

This is not the result of
exhaustive analysis and may have missed sessions in
its listings.
Advocacy
102, 118, 119, 420, 609,
717, 815, 817, 916
Assessment and Evaluation
107
Board Governance 518
Broadband 907
Business Writing 521
A CONTRACTOR OF THE CONTRACTOR
Career Planning
112, 415, 419, 720
Cataloguing 109, 601, 613
Collaboration
509, 510, 516 708
Collection Development
401, 410, 614, 808
Communications 1009 Competition 818
- Conference
Computer- Based
Tutorials 704
Consortiums 210, 411
Curriculum Planner 207
Customer Relations 612
D. 1 C 4 704
Database Creation 604
Digital Library
106, 114, 212, 508, 915
Dispute Resolution 718
Diversity 205
E-Books 711, 911
E-Business 416, 511
E-Learning 908
Electronic Resources
115, 203, 206, 409, 502,
606, 1001
Emerging Technologies 902
English As A Second
Language 202, 402
Ethics 721
Facility Planning
117, 414, 705, 814
Filtering 217, 1008
Fundraising 913
710
Genealogy 502
Governance 813
Government Documents

108

Image	1010
Information Access	809
	009
Information Literacy	
404, 412, 707 709,	801
804, 1004,	
Information Studies	
505,	507
Intranets	816
Leaders	812
Library Schools	810
Literature Circles	905
Media Literacy	909
	211
Mentoring	
Metadata	602
On-Line Communities	
213,	413
Partnerships	522
Plagiarism	113
Professional Developme	ent
1	610
D. daltakin a	
Publishing	719
Questioning	706
Reading	
	000
701, 702, 705, 806,	903
Reading Programs	
200 104 105 500	
209, 406, 407,503,	514,
209, 406, 407,503, 605, 807, 1	
605, 807, 1	1002
	1002
605, 807, 1 Recruiting 216,	716
605, 807, 1	1002
605, 807, 1 Recruiting 216,	716
Recruiting 605, 807, 7 Recruiting 216, Sabbaticals Standards	716 615 218
Recruiting 216, Sabbaticals Standards Statistics 517, 523, 603,	1002 716 615 218 912
Recruiting 216, Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616,	615 218 912 914
605, 807, 7 Recruiting 216, Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management	1002 716 615 218 912
605, 807, 7 Recruiting 216, Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building	1002 716 615 218 912 914 714
605, 807, 7 Recruiting 216, Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building	1002 716 615 218 912 914 714
605, 807, 7 Recruiting 216, Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519,	1002 716 615 218 912 914 714
605, 807, 3 Recruiting 216, Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration	1002 716 615 218 912 914 714 520
605, 807, 7 Recruiting 216, Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611,	1002 716 615 218 912 914 714 520
605, 807, 7 Recruiting 216, Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611, Time Management	1002 716 615 218 912 914 714 520 712 712
605, 807, 7 Recruiting 216, Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611,	1002 716 615 218 912 914 714 520
605, 807, 7 Recruiting 216, Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611, Time Management	1002 716 615 218 912 914 714 520 712 712
Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611, Time Management User Needs	1002 716 615 218 912 914 714 520 712 712 116
Recruiting 216, Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611, Time Management User Needs Virtual Communities	1002 716 615 218 912 914 714 520 712 712
Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611, Time Management User Needs Virtual Communities Virtual Libraries	1002 716 615 218 912 914 714 520 712 712 116 811
Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611, Time Management User Needs Virtual Communities Virtual Libraries 214, 513,	1002 716 615 218 912 914 714 520 712 712 116 811
Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611, Time Management User Needs Virtual Communities Virtual Libraries 214, 513, Virtual Reference	1002 716 615 218 912 914 714 520 712 712 116 811 608
Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611, Time Management User Needs Virtual Communities Virtual Libraries 214, 513, Virtual Reference	1002 716 615 218 912 914 714 520 712 712 116 811 608
Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611, Time Management User Needs Virtual Communities Virtual Libraries 214, 513, Virtual Reference 403, 405, 703, 710, 803,	1002 716 615 218 912 914 714 520 712 712 116 811 608
Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611, Time Management User Needs Virtual Communities Virtual Libraries 214, 513, Virtual Reference	1002 716 615 218 912 914 714 520 712 712 116 811 608
Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611, Time Management User Needs Virtual Communities Virtual Libraries 214, 513, Virtual Reference 403, 405, 703, 710, 803, Visual Literacy 103,	1002 716 615 218 912 914 714 520 712 712 116 811 608
G05, 807, 7 Recruiting 216, Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611, Time Management User Needs Virtual Communities Virtual Libraries 214, 513, Virtual Reference 403, 405, 703, 710, 803, Visual Literacy 103, Web Design	1002 716 615 218 912 914 714 520 712 712 116 811 608 910 201
Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611, Time Management User Needs Virtual Communities Virtual Libraries 214, 513, Virtual Reference 403, 405, 703, 710, 803, Visual Literacy 103,	1002 716 615 218 912 914 714 520 712 712 116 811 608 910 201
Recruiting 216, Recruiting 216, Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611, Time Management User Needs Virtual Communities Virtual Libraries 214, 513, Virtual Reference 403, 405, 703, 710, 803, Visual Literacy 103, Web Design 110, 408, 417, 515,	1002 716 615 218 912 914 714 520 712 712 116 811 608 910 201
G05, 807, 7 Recruiting 216, Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611, Time Management User Needs Virtual Communities Virtual Libraries 214, 513, Virtual Reference 403, 405, 703, 710, 803, Visual Literacy 103, Web Design 110, 408, 417, 515, Web Literacy	1002 716 615 218 912 914 714 520 712 712 116 811 608 910 201
G05, 807, 7 Recruiting 216, Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611, Time Management User Needs Virtual Communities Virtual Libraries 214, 513, Virtual Reference 403, 405, 703, 710, 803, Visual Literacy 103, Web Design 110, 408, 417, 515, Web Literacy 104, 802, 906, 1	1002 716 615 218 912 914 714 520 712 712 116 811 608 910 201 713
Recruiting 216, Recruiting 216, Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611, Time Management User Needs Virtual Communities Virtual Libraries 214, 513, Virtual Reference 403, 405, 703, 710, 803, Visual Literacy 103, Web Design 110, 408, 417, 515, Web Literacy 104, 802, 906, 1 Web Searching 805,	1002 716 615 218 912 914 714 520 712 712 116 811 608 910 201 713
G05, 807, 7 Recruiting 216, Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611, Time Management User Needs Virtual Communities Virtual Libraries 214, 513, Virtual Reference 403, 405, 703, 710, 803, Visual Literacy 103, Web Design 110, 408, 417, 515, Web Literacy 104, 802, 906, 1	1002 716 615 218 912 914 714 520 712 712 116 811 608 910 201 713
Recruiting 216, Recruiting 216, Sabbaticals Standards Statistics 517, 523, 603, Strategic Plan 616, Stress Management Team Building 418, 519, Technology Integration 105, 111, 506, 611, Time Management User Needs Virtual Communities Virtual Libraries 214, 513, Virtual Reference 403, 405, 703, 710, 803, Visual Literacy 103, Web Design 110, 408, 417, 515, Web Literacy 104, 802, 906, 1 Web Searching 805,	1002 716 615 218 912 914 714 520 712 712 116 811 608 910 201 713

SESSION INDEX BY ASSOCIATION

FRIENDS OF CANADIAN LIBRARIES Sessions 917, 1101

ONTARIO COLLEGE AND UNIVERSITY LIBRARY ASSOCIATION

Sessions 108, 110, 113, 205, 210, 211, 411, 414, 501, 509, 517, 601, 603, 615, 710, 805, 810, 910, 912, 1004, 1010, AGM

ONTARIO HEALTH LIBRARIES ASSOCIATION

Sessions 409, 510, 722

ONTARIO LIBRARY AND INFORMATION TECHNOLOGY ASSOCIATION

Sessions 106, 111, 114, 212, 213, 214, 413, 417, 508, 512, 513, 515, 602, 611, 703, 704, 713, 803, 904, 907, 908, 911, 1007, 1008, AGM

ONTARIO LIBRARY TRUSTEES' ASSOCIATION

Sessions 116, 119, 216, 403, 418, 518, 519, 616, 714, 718, 813, 814, 913, 914, AGM

ONTARIO PUBLIC LIBRARY ASSOCIATION

Sessions 101, 204, 209, 215, 217, 401, 405, 407, 415, 502, 511, 514, 520, 604, 605, 606, 610, 614, 701, 703, 705, 712, 715, 716, 802, 803, 809, 811, 817, 818, 901, 902, 915, 1002, 1003, 1009, AGM

ONTARIO SCHOOL LIBRARY ASSOCIATION

Sessions 102, 103,104, 105, 118, 201, 202, 203, 206, 207, 218, 402, 404, 406, 408, 412, 420, 503, 505, 506, 507, 516, 522, 609, 702, 706, 707, 708, 709, 717, 801, 802, 804, 806, 807, 815, 903, 905, 906, 916, 1001, 1005, 1006, AGM

SPECIAL LIBRARIES ASSOCIATION (Toronto Chapter)

Sessions 521, 612, 719, 816

THE NO-NONSENSE GUIDES

This new series makes sense of complex global issues. Numerous charts and graphs make it an ideal resource for students and libraries.

THE NO-NONSENSE GUIDE TO INTERNATIONAL MIGRATION Peter Stalker
THE NO-NONSENSE GUIDE TO WORLD HISTORY Chris Brazier
THE NO-NONSENSE GUIDE TO SEXUAL DIVERSITY Vanessa Baird

THE NO-NONSENSE GUIDE TO GLOBALIZATION Wayne Ellwood
THE NO-NONSENSE GUIDE TO CLIMATE CHANGE Dinyar Godrej
THE NO-NONSENSE GUIDE TO FAIR TRADE David Ransom

Published by Between the Lines and New Internationalist Distributed by University of Toronto Press 144 pages \$14.95 paper ISBN 1-896357-53-9/-52-0/-50-4/-46-6/-48-2/-47-4

720 Bathurst St., Ste. 404 Toronto, ON M5S 2R4 416.535.9914 / 800.718.7201 btlbooks@web.ca www.btlbooks.com

Enriched Reading

NESTLE Power Through Nutrition

FRIEDHELM SCHWARZ

Nestle - A company with a global reach, a company tainted by scandal; Nestle is one of the world's largest corporations. With its objective, comprehensive approach, this is an important contribution to the business history genre.

1-55263-418-3

1-55263-418-3 34.95 hardcover April 2002

INTELLIGENT FEAR

How to Transform Pressure and Fear into a Productive Force

MICHAEL CLARKSON

A thought-provoking look at how to change fear from a debilitating weakness to a motivating, triumphant strength. Includes some words from the wise: Ted Turner, Bill Gates, Tiger Woods and others.

1-55263-353-5 21.95 hardcover April 2002

WAR AT THE TOP OF THE WORLD

between the lines

The Clash for the Mastery of Asia (New Updated Edition)

ERIC S. MARGOLIS

"the best book on foreign policy in the new millennium" —Houston Review

1-55263-166-4 19.95 trade paper March 2002

CANADA AND THE TWO WORLD WARS

J.L. GRANATSTEIN AND DESMOND MORTON

Two classic examinations of Canada at war, together in a single volume.

1-55263-425-6 \$29.95 trade paper April 2002

Spring 2002 VIRGIN TRAILS

Pilgrimage Robert Ward

Virgin Trails is a fascinating, colourful and often mesmerizing journal of one man's quest. Taking us along thousands of miles of streets, roads and alleyways, we follow the routes taken by thousands of devout travelers to the legendary shrines of the Virgin Mary.

1-55263-374-8 32.95 hardcover April 2002

CONQUERING OBESITY

Deceptions in the Marketplace and the Real Story

DR. LANCE LEVY REVISED AND UPDATED

"A terrific, well researched, sensitively written book...Highly recommended." — Dr. John Foreyt, Ph.D. CO-AUTHOR OF THE BEST-SELLING THE LIVING HEART DIET

1-55263-424-8 21.95 trade paper February 2002

Coming Soon from KEY PORTER BOOKS

Coutts Library Services Limited

6900 Kinsmen Court P.O. Box 1000

Niagara Falls, ON L2E 7E7

Tel.: 905-356-6382

Toll Free: 800-263-1686

Fax: 905-256-5064

E-mail: salesca@couttsinfo.com

Website: www.couttsinfo.com

Coutts Library Services Inc.

1823 Maryland Avenue

P.O. Box 1000

Niagara Falls, NY 14302-1000

Tel.: 716-282-8627

Toll Free: 1-800-772-4304

Fax: 716-282-3831

E-mail: salesca@couttsinfo.com

Website: www.couttsinfo.com

The Most Comprehensive & Cost-effective Services Available!

- eBooks
- Approval Plans
- Best Sellers
- Full EDI Service
- On-Line Database
- New Title Program
 Electronic Ordering
 Fast Efficient Service
 - FTP via the Internet
- MARC Records
- Cataloguing & Processing
- Out-Of-Print Service

Since 1969, Librarians around the world have put their trust in **Coutts Library Services Limited**

About BiblioMondo

In October 2000 Best Seller acquired ALSi, a UK based library automation company, and created BiblioMondo – the World's eLibrary Network.

Today BiblioMondo maintains offices in Canada, the United States, France, Germany, the Netherlands and the United Kingdom and serves 1400 customers in 9 countries.

BiblioMondo's team consists of 140 qualified librarians, software developers, sales and customer support representatives, and administrative personnel.

Biblio Mondo The World's eLibrary Network

BiblioMondo Vision

BiblioMondo's vision is to provide the world's libraries with user-friendly Web-centric software solutions to manage their day-to-day operations as well as allow their patrons access to digital content from anywhere in the world at any time.

BiblioMondo was the first to offer a web-based multilingual OPAC and is maintaining the lead by providing its customers with user interface tools and digital media management software.

BiblioMondo differentiators

- 100% Canadian company
- ◆ Total Web-centric solution
- MARC21/Z39.50/Unicode standards
- Public workstation management
- UNIX and NT platforms
- Completely configurable database
- Simultaneous searching of digital media databases
- Blocking of unauthorized Internet sites and links

Visit us at Booth #112

As the creators of Dynix, Horizon and NOTIS, epixtech has been on the forefront of library technology since its earliest days. With 20 years of experience, we understand the technology needs of libraries like yours—the need to offer valuable services to patrons while simplifying workflow for your staff.

Using a solid foundation, we've created an infrastructure that delivers forward-thinking, integrated solutions. These flexible solutions are built on an open architecture able to integrate and organize all types of data. Build on experience.

