

The Power of C: Collaboration

SUPER CONFERENCE 2011

February 2 - 5, 2011

Metro Toronto Convention Centre

Major Corporate Sponsor

Ontario
Library
Association

Libraries
Schools
Museums

Call today to
request your
FREE
catalogue!

Featured Products:

- Library Supplies
 - AV Packaging
 - AV Equipment
 - Display
 - Computer Furniture
 - Office Furniture
 - Library Shelving
 - Facility Essentials
 - Signage
 - Reading Promotions
 - Book Returns
 - Security
 - Early Learning
 - Book Trucks
 - Archival Supplies
- ...and much more!*

Call • 1.800.268.2123

Fax • 1.800.871.2397

Online • www.carrmclean.ca

Proudly Canadian
CARR McLEAN
Library Supplies, Furniture & Shelving

Visit us at booth
#411-413
at the OLA
SuperConference
February 3-4, 2011

The Best in Audiovisual Material

Full service DVD, CD, Audiobook, and Playaway vendor

- > Comprehensive catalogue including extensive Canadian and international collections
- > Rich, varied, and flexible Standing Order Plans
- > Advanced collection development tools that streamline workflows and maximize circulations
- > Opening Day Collections specialists
- > Free Vendor records, full cataloguing services, 9xx configuring, and EDI compatibility
- > Exclusive digital processing—no stickers, no assembly, perfect label placement every time
- > Real-time reporting accessible from our website
- > Best order fulfillment speed in the industry

Providing the finest audiovisual service to Canadian librarians for over 23 years

Live voice: 1-866-698-2231 Fax: 1-866-698-1677
705 Progress Avenue, Unit 56, Toronto, Ontario M1H 2X1
Email: info@cvsmidwesttapes.ca

LIVE ANYWHERE

*while you attend our
Global e-Campus for
Library and
Information Science*

- Master of Library and Information Science (MLIS)
- Master of Archives and Records Administration (MARA)
- Executive MLIS Program
- San José Gateway Ph.D. Program

SCHOOL OF LIBRARY
AND INFORMATION SCIENCE

<http://slisweb.sjsu.edu>

Canadian Authors *telling* Canadian Stories

Thursday, February 3

Brenda Dougall Merriman	10:30 am
Janice Nickerson	11:00 am
Dr. Margaret Ann Wilkinson	11:30 am
Marian Press	Noon
Natasha L. Henry	1:00 pm
Adrienne Shadd	1:00 pm
Carolyn Molnar	2:00 pm
Mike Filey	2:30 pm
Aldona Sendzikas	3:00 pm

Friday, February 4

<i>YA Extravaganza</i>	
Mahtab Narsimhan	10:00 am
Marina Cohen	10:30 am
Deborah Kerbel	11:00 am
Nicholas Maes	11:30 am
Ron Brown	1:00 pm

Visit the Dundurn booth #428
for signings, contests and more.

The Essential Resource for Canadian Libraries

Over 30,000 published reviews of
Canadian-authored books

More than 100 new titles added
every month

Now fully digitized and available online, the
Canadian Book Review Annual provides libraries
with a collection development tool while supporting
Canadian books and authors.

Visit our booth #430 to receive a handy
desk stacker* and sign up for a

FREE TRIAL SUBSCRIPTION

*While supplies last

Table of Contents

5	Table of Contents
6	Sponsors
9	Super Conference 2011 Planners
11	OLA Board of Directors 2010
13	Super Conference Essentials
19	Conference-at-a-Glance
20	Pre-Conference Sessions
21	Tours
22	Wednesday Evening
24	Thursday Sessions
40	Thursday Poster Sessions
50	Friday Sessions
58	OLA Community
62	Friday Poster Sessions
77	All-Conference Networking Event
78	Saturday Sessions
92	Expo Directory
93	Expo Floor Plan
107	Buyer's Guide
114	Speaker Index
116	Subject Index
118	Program Creators
119	OLA Staff
119	Virtual Conference
120	Map of MTCC
121	Map of ICH
122	Notes

Sponsors

OLA Salutes the Sponsors

MAJOR CORPORATE SPONSOR

STREAM SPONSORS

Public Libraries

School Libraries

OLA Programs

MAJOR PROGRAM SPONSORS

EVENT and AWARD SPONSORS

GENERAL SPONSORS

The Power Of

We live in a world that is at once complex and seamlessly simple. One thing is certain. Our world is powered by the convergence of enormous collaborative effort.

Libraries, more than ever, know the importance and transformative capacity of collaboration within and beyond our domain, working with multiple, diverse professions and organizations to deliver outstanding resources and services to our constituent populations.

The theme of Super Conference 2011 is “The Power of C—Collaboration!”

Collaboration makes us smarter. The power of collaboration is a catalyst for community engagement, communication, co-operation, connectivity, conversations, crowdsourcing, collectivism, and collegiality.

Collaboration allows critique, co-ordination, and cultivation of common and contrasting interests to help us make better choices for communal and collateral benefit.

Collaboration captures our creativity and challenges us to be greater than the sum of our constituent parts.

What better place to unleash the Power of C! than at the 2011 Super Conference!

**Mary Ann Mavrinnac
OLA President, 2010**

DISCOVER WHAT'S NEXT.

SEE WHAT'S COMING NEXT FROM THOMSON REUTERS AT BOOTH #710.

We are continuously enhancing our products and tools to keep your library and your researchers on the cutting edge of research.

- **InCites™** – The latest release includes funding acknowledgements, usability improvements, and the recent updates to the Global Comparisons
- **EndNote®** – New features connect users to high quality resources, simplify collaboration, and remove the reference stress from their research projects
- **Web of Knowledge™** – The next generation is coming to libraries this spring!

Visit booth #710 to learn more,
and enter for your chance to
win a copy of EndNote.

THOMSON REUTERS™

Super Conference 2011 Program Planners

OLA OLA SUPER CONFERENCE CO-ORDINATORS

Ann Perez

Kristin Hoffmann

Mary Ann Mavrinac,
President

OLA ONTARIO LIBRARY ASSOCIATION

Adam Taves

OCULA ONTARIO COLLEGE AND UNIVERSITY LIBRARY ASSOCIATION

Trish Weigel
Green

Jonathan
Bengtson

OLBA ONTARIO LIBRARY BOARDS' ASSOCIATION

Beth Phieffer

Eleanor Jourard

Jackie Houde

KO KNOWLEDGE ONTARIO

Louise Slobodian

OHLA ONTARIO HEALTH LIBRARY ASSOCIATION

Kathryn Moore

Barbara Scholz

OSLA ONTARIO SCHOOL LIBRARY ASSOCIATION

Nancy Dalrymple

Isabelle Hobbs

FIRST NATIONS PROGRAMMING

Patty Lawlor

CAREER & MENTORING PROGRAMMING

Jim Brett

OPLA ONTARIO PUBLIC LIBRARY ASSOCIATION

Angela Bowen

Lita Barrie

OALT/ABO ONTARIO ASSOCIATION OF LIBRARY TECHNICIANS/ASSOCIATION DES BIBLIOTECHNICIENS DE L'ONTARIO

Maria Ripley

Kate Morrison

OLITA ONTARIO LIBRARY INFORMATION AND TECHNOLOGY ASSOCIATION

Elizabeth
Goldman

Steve Marks

ABO-FRANCO L'ASSOCIATION DES BIBLIOTHÉCAIRES FRANCOPHONES DE L'ONTARIO

Kerry Lee
Richardson

VOLUNTEER CO-ORDINATORS

Jennifer Soutter

Danielle Winn

Shuzhen Zhao

OLA POSTER SESSION CO-ORDINATOR

Doris Rankin

FOCAL FRIENDS OF CANADIAN LIBRARIES

Jami Van Haften

Dorothy
Macnaughton

WELCOME LIBRARIANS TO AN AFTERNOON AT THE

Visit the **EDU Booth**
during the day
to pick up your
DRINK VOUCHER
for the wine and
cheese event.

Exhibits.

OLA Booth:
#305

THURSDAY, FEBRUARY 3RD, 2011

MEET YOUR FRIENDS, COLLEAGUES, AND SOME OF THE EDU PERSONNEL
FOR SOME WINE, CHEESE, AND CHAT ON
WHAT'S NEW IN PUBLISHING AND PUBLISHERS.

OUR SOFT JAZZ BAND WILL BE THERE TO ENTERTAIN YOU.

EDU Reference
PUBLISHERS DIRECT INC.
pathway to worldwide publishers

Edu Reference is a Leading Canadian Distributor of Exclusive Reference

Exclusive Canadian Source
PRINT, DIGITAL & ONLINE

World Famous Brand Name Publishers such as:

Children's:

- ABDO/Spotlight/Magic Wagon
- Child's World ● Gareth Stevens
- Capstone/Picture Window/Compass Point/Stone Arch

Adult:

- Britannica ● Facts on File
- Chelsea House ● Sharpe Reference
- Marshall Cavendish ● ABC-Clio/Greenwood

To Contact Edu Reference Group Head Office/Showroom or Area Representative:

109 Woodbine Downs Blvd, Unit #3, Toronto, ON. M9W-6Y1

Toll Free: 1 (877) 674-8622 ● Local: (416) 674-8622 ● Fax: (416) 674-6215

Email: eduref@edureference.com

Visit **EDU's**
NEW ESTORE!

& build your own
order at:

www.edureference.com

OLA Board of Directors 2010

OLA 2010 PRESIDENT
MARY ANN MAVRINAC
University of Toronto
Mississauga

OLA 2011 PRESIDENT
TANIS FINK
Seneca College

OLA 2009-10 TREASURER
PAUL TAKALA
Hamilton Public Library

OLA 2009 PRESIDENT
PEGGY THOMAS
Toronto Public Library

OLA EXECUTIVE DIRECTOR
SHELAGH PATERSON
Ex officio

OCULA ONTARIO COLLEGE AND UNIVERSITY LIBRARY ASSOCIATION

OCULA 2010 PRESIDENT
CAROLINE STEWART
University of Guelph at
Humber

OCULA 2011 PRESIDENT
JANICE MUTZ
Lakehead University

OSLA ONTARIO SCHOOL LIBRARY ASSOCIATION

OSLA 2010 PRESIDENT
RUTH HALL
Toronto District School Board

OSLA 2011 PRESIDENT
ROGER NEVINS
Kawartha Pine Ridge District
School Board

OLBA ONTARIO LIBRARY BOARDS' ASSOCIATION

OLBA 2010 PRESIDENT
JANE HILTON
Whitby Public Library Board

OLBA 2011 PRESIDENT
JOYCE CUNNINGHAM
Fort Frances Public Library

OPLA ONTARIO PUBLIC LIBRARY ASSOCIATION

OPLA 2010 PRESIDENT
JILL NICHOLSON
Lincoln Public Library

OPLA 2011 PRESIDENT
TAMMY ROBINSON
Oshawa Public Library

OLITA ONTARIO LIBRARY INFORMATION AND TECHNOLOGY ASSOCIATION

OLITA 2010/2011
PRESIDENT
KRISTA GODFREY
McMaster University

ABO-FRANCO L'ASSOCIATION DES BIBLIOTHÉCAIRES FRANCOPHONES DE L'ONTARIO

ABO-FRANCO
2010 PRÉSIDENT
CHRISTINE LABELLE
Halton District School Board

ABO-FRANCO
2011 PRÉSIDENT
MONIQUE BRULÉ
Conseil des écoles catholiques

Ten years.
Ten thousand books.
Unlimited possibilities.

ONLINE BOOKS ON WILEY ONLINE LIBRARY

Discover premier titles—monographs, handbooks, dictionaries and book series—from the most celebrated scientists, award-winning authors and renowned researchers in the life, health and physical sciences, social science, and the humanities.

- Read chapter by chapter or download the whole book
- Link to references via CrossRef
- Get *Search Alerts*
- Read book reviews and click to related content
- No DRM restrictions on downloads and printing
- Access 24/7 from your institution, home or on the road

Special conference rate discounts are available. Please contact your Account Manager or email libraryinfo@wiley.com for more information.

Super Conference Essentials

REGISTRATION DESK

Metro Toronto Convention Centre Front Street Lobby: East Counter

W	7:00 AM to 9:00 PM
T	7:00 AM to 5:00 PM
F	7:00 AM to 5:00 PM
S	7:00 AM to noon

Your badge is your entrance to all sessions, receptions and the EXPO Tradeshow. Delegates without badges or wearing badges that are incorrect for the day or that have been issued to other people may be refused entrance.

Your badge is also your official receipt. The two sections on the top left of your badge/ticket sheet together constitute a complete receipt.

EXPO ONLY REGISTRATION

Delegates who have registered for the EXPO Tradeshow **only** may pick up their badges in the separate kiosk close to the main registration desk:

Thursday	10:00 AM to 5:00 PM
Friday	9:00 AM to 3:00 PM

At other times these badges will be at the main registration desk.

INFORMATION DESK

Metro Toronto Convention Centre Front Street Lobby: beside the escalator

W	4:00 PM to 8:00 PM
T	7:00 AM to 5:00 PM
F	7:00 AM to 5:00 PM
S	7:00 AM to noon

Exchange the Saturday luncheon coupon in your registration package for an actual ticket by 3:00 PM on Friday
Consult the message board for personal messages
Visit the rack for information handouts

TICKET QUESTIONS

Everyone needs tickets for entry to the following events:

Thursday, February 3rd—Public Library Awards Dinner, 7:00 PM. Price: \$70.00 plus HST. Tickets are pre-ordered, but there may be a limited number available at \$70.00 plus HST. Check at the Registration Desk.

Saturday, February 5th—The Gala Closing Luncheon featuring Jian Ghomeshi at 12:15 PM. One coupon is included with all registration packages including Saturday. Remember to exchange the coupon for a ticket at the Information Desk by 3:00 PM Friday. The number of meals being ordered is based upon this exchange. Entrance is by ticket only. Coupons cannot be accepted at the door. Extra luncheon may be purchased for \$70.00 plus HST at the Information Desk while they last.

Do you require a vegetarian meal for the dinner Thursday night and/or the luncheon on Saturday?

If so, drop by the OLA Onsite Office, MTCC 205A, for a coupon to give to your server when you first arrive at the event.

RECEPTIONS AND ALL-CONFERENCE NETWORKING EVENTS ARE INCLUDED IN REGISTRATION.

EXPO 2011

Canada's largest library tradeshow.

Metro Toronto Convention Centre Hall C, Upper Level
Use the escalator by Room 206D

T	10:00 AM to 5:30 PM
F	9:00 AM to 3:00 PM

Edu Reference's annual Expo reception is on Thursday, 3:30 to 5:30 PM

The EXPO Theatre Showcase offers full programming on two days—see pages 39 and 60

Passport to Prizes. Winners names are posted at the Information Desk late Friday. Pick up your prize in the OLA Office Friday evening until 7:00 PM or Saturday until 12:00 Noon

THE OLA STORE

Metro Toronto Convention Centre Lobby Level
Room 205B

W	5:00 PM to 8:00 PM
T	7:30 AM to 5:30 PM
F	7:30 AM to 5:30 PM
S	7:30 AM to 12:30 PM

Browse and purchase from some of the best professional library titles available

Professional literature from a dozen major library publishers plus the International Reading Association
ALA Graphics, and some of the world's most popular library products on display

Purchase the publications of Super Conference 2011 speakers.

Many will be autographing throughout the conference.

Pick-up your brochure of "session tie-ins" for related professional literature

THE OLASTORE* ON-THE-GO

The OLASTore* Sessions displaying this logo will be visited by the OLASTore-on-the-go bookcart, enabling delegates to purchase

the speakers' books on the spot. Many of these authors will be autographing following the sessions.

THE OLA ON-SITE OFFICE

MTCC 205A

This is the decision centre for the 2011 conference.

Central Conference Control. Contact Jefferson Gilbert for issues relating to room setups, AV arrangements, catering, booking space for other activities, environmental issues, and general operational questions.

Volunteer Centre. The Volunteer Coordinators for Super Conference 2011 are Jennifer Soutter, Danielle Winn, and Shuzhen Zhao. Over 100 volunteers from Ontario's library schools and library technician programs work behind the scenes to ensure the conference runs smoothly. OLA conference planners and staff wear red vests.

Association issues and projects. Contact OLA Executive Director, Shelagh Paterson, for inquiries about Association business.

The Partnership. Ask for Shelagh Paterson to contact one of the Presidents or Executive Directors of the Provincial and Territorial Library Associations.

SPEAKERS' RECEPTION CENTRE

MTCC 205C

Speakers register in the Speaker Reception Centre. On their speaking day, speakers are welcome to use the Centre to meet with convenors and/or co-presenters. Due to the large number of speakers involved throughout the conference, we regret that use of the Centre on other days is not possible.

COAT CHECK

MTCC Lower Level. There is a small fee.

WASHROOMS

MTCC

Washrooms are located at the extreme ends of the building on all levels. See page 120.

ICH

Main Floor: Located just inside the Meeting Room entrance doors on the east side of the lobby.

Lower level: by the escalators, next to Hotel Convention and Catering Sales. See page 121.

LOST AND FOUND

Check in the OLA Office, MTCC Room 205A. You can also check through MTCC building Security. Ask at the Front Street lobby desk beside OLA Registration.

OLA MEMBERSHIP SERVICES

Located in the Main Lobby of MTCC. Drop by for a demonstration of the new online "OLA Community".

WILSONLINE LIBRARY LITERATURE DATABASE

If you are an OLA member, the database is licensed on your behalf. Ask your questions at Membership Services.

OLBA LEADERSHIP BY DESIGN

OLA Super Conference especially welcomes new Library Board Members elected to their positions in the fall. Margaret Andrewes, Randee Loucks and members of OLBA Council will be at the OLA Membership Services area to demonstrate the Leadership by Design Training program, talk with new Trustees, and provide support and mentorship.

OLA FOREST OF READING®

The Forest welcomes S&B Books as the official wholesaler and supporter. Visit them at Expo 2011. Also visit the official Forest of Reading® booth to chat about the program with one of the Selection and/or Steering Committee members.

INSURANCE FOR OLA MEMBERS

A representative from Johnson, Inc. will be on hand to answer your automobile and home insurance questions. The company offers similar no obligation services to teaching federations and professional associations across Canada.

ABOUT THE SESSIONS

The entire conference encompasses almost 300 plenaries, workshops, meetings, displays, poster sessions and more! Here is some navigation assistance.

CONFERENCE STREAMS

- The Power of C—Collaboration
- Career Development
- Knowledge Ontario
- CULC/CBUC
- Voices of the Generations
- First Nations

The Ontario Library Association welcomes members of CULC/CUBC (Canadian Urban Libraries Council/ Conseil des Bibliothèques Urbaines du Canada) who have contributed to a special conference stream.

ROOM LOCATION

The location in which each session takes place is noted on the first line of the description in the print program. Sessions are in either the MTCC or the ICH.

Collaboration captures our creativity and challenges us to be greater than the sum of our constituent parts.

MTCC = METRO TORONTO CONVENTION CENTRE

All rooms in the MTCC include a number and a letter i.e. 206C.

All 200 numbers are on the street level. All 100 numbers are on the lower level down the escalator. Sections B, D, or F are entered off the main hallway; Sections A, C, or E are entered from the rear hallway. See map page 120.

ICH = INTERCONTINENTAL HOTEL TORONTO CENTRE

All rooms in the Intercontinental Hotel have a name rather than a number i.e. ICH Kingsway. Ballroom A or B, Niagara and Ontario rooms are on the lower level. All other rooms are through the glass doors on the east side of the street level lobby. See map page 121.

MEETING ROOM SIZE

Session room sizes are determined by the choices provided by delegates in the registration process. Since you are not obligated to attend the session you specified, and since 25% do not fill out this information, a few rooms may prove inadequate to the demand.

For comfort and safety reasons, convenors are obligated to close sessions that reach capacity. Delegates who are turned away have between 20 and 30 other sessions in the same time slot to choose from.

CHANGES AND UPDATES TO THE PROGRAM

Room changes and other updates are posted daily on special signs in the MTCC Registration Lobby. Our volunteer guides are also able to help you. Look for the blue and red vests!

WITHDRAWN SESSIONS

In a conference of this magnitude, it is common to have a few sessions withdrawn for any number of reasons. Check the OLA *Super News* in your conference bag for program updates (see above) and the latest information.

SESSION EVALUATIONS

In the first session on Thursday, Friday and Saturday you will be given a small card with space to evaluate each of the day's sessions. Please fill these out as you go throughout the day. The convenor of the last session of the day will pick them up, or you can place your card in one of the boxes in the Registration Lobby.

All feedback is collated and entered into a database to analyse for changes in subsequent years. Your assistance is valued and appreciated.

TWEET-TWEET!

Delegates are interested in your ideas, connections, and responses to the variety of sessions and social events throughout the four jam-packed days. Join in the conversations at www.twitter.com/ONLibraryAssoc. Please tag with #SC2011. Also tag with the session number if space permits.

INTERNET CONNECTIVITY WHILE AT THE SUPER CONFERENCE

Internet access workstations are available on the exhibit floor.

Due to cost, complimentary Internet connectivity is not ubiquitous at the conference. However, for those delegates that do not have their own wireless access plan for their laptop or mobile device, here are some options:

MTCC: delegates have access to OLA's web site and a few related sites.

When selecting a wireless access point from your device, select MTCC, launch your browser, and select either the OLA logo to access the OLA website, or the list of freely available sites listed at the top right section of your browser.

Timothy's Coffee shop located at the west end of the MTCC, main level offers a reasonable hourly rate for wireless access.

ICH:

Guests of the hotel who have registered for Internet access have complimentary use.

NETWORKING: A LIFETIME SKILL!

Delegates always list the value of networking at Super Conference as one of their key reasons for attending!

If you are a new OLA member, or if this is your first Super Conference experience, you will not want to miss the Wednesday evening session:

THE ART OF NETWORKING

Session 100 ICH Ontario Room

6:30 PM – 8:00 PM

Sarah Forbes and Tamara Stojakovic will get us started with ice-breakers and conversation-starters. You will meet the 2011 OLA Board of Directors, and tasty refreshments will be served!

Join in one of the huge number of social events—all free with registration! If your personal network was limited before, it will grow exponentially throughout the conference!

THE OLA CAREER CENTRE

Each year the services expand! Plan a quick visit or plan ahead to participate!

Location:

Thursday and Friday 9:00 AM—5:00 PM MTCC Lower Lobby

Saturday 9:00 AM—11:45 AM MTCC 201DCEF

THE FOLLOWING SERVICES ARE AVAILABLE AT ALL TIMES:

- Job Information
- Cover Letter Review
- Resume Consultation
- Interview Tips/Techniques

These services require pre-registration and are available on Thursday and Friday only. Drop into the Career Centre to see if bookings are available.

MOCK INTERVIEWS—a chance to participate in a simulation of a real interview. Bookings were taken before the conference started, but drop in to see if there are any spots available.

JOB COACHING—an opportunity to talk with a professional job coach. Drop by to see if there are open times available

THE HUMAN LIBRARY—the collection has really grown since last year! Some “books” have been reserved, but some may be “on-the-shelf”, so drop by to browse!

Amanda Etches-Johnson: *The Confessions of a UX Addict*

Rudi Denham: *The Grass is Always Greener on the Other Side: Have MLIS Will Travel*

Elyse Pike: *The Medical Librarian Who Still Makes the Best Pig Puppet East of the Rocky Mountains – or My Various and Sundry Careers in Library Sciences*

Ken Haycock: *Live Well, Be Well: Be Who You Want To Be*

Mike Ridley: *Geek and Dork: IT and Library Leader*

Kelly Moore: *Off the Shelf: Serendipity as a Career Strategy*

Jennifer Zoethout: *Lipstick Lesbian Librarian*

David Sharron: *An Archivist: The Swiss Army Knife of Information Professionals*

Art Rhino: *IT and Typography: Library Technology and Small Town Newspaper Publishing*

Ekaterina Lolova: *A Journey: From Behind the Iron Curtain through the Invisible Veil*

Ken Roberts: *Taking the Lead: You Decide which Chapter to Open and Use*

Bessie Sullivan: *What's Golf Got to do with Budgeting? The New CEO*

Heather Berringer: *Selling Out or Buying In? My Career in the Library Vendor World*

Susan Senese: *Librarian Leap Frogging – Transitioning from Lily Pad to Lily Pad*

Michael Meth: *“Oh! The places you’ll go”*: From Corporate Information Professional to Academic Librarian *Title borrowed from Dr. Seuss*

Moe Hosseini-Ara: *The Guy Who Kicked the Library Nest*

Rochelle Mazar: *Emerging Technologies and Libraries*

See also: Session #424 Check out a human book @ your library

FOCUS ON CAREERS ON SATURDAY

MTCC 201CDEF

Visit the employers and mentors who have set up spaces to talk about job-seeking, career development and employment queries.

CHILD AND YOUTH SERVICES EXPO

MTCC Room 204 (Summit Room)

Session 1201—The “sunny south” theme this year will push away our wintry weather and you will warmly celebrate with your colleagues in Children’s, Youth and Teen’s Services. Hear their “quick-talks”, leave with tips and techniques to put into your programs, hear about the new Teen Rights in the Public Library document, and more.

POSTER SESSIONS

Visit the outstanding work being displayed in the MTCC Lower Lobby—16 displays on Thursday and a new set on Friday between 12 noon and 2:00 pm.

Read the descriptions:

Th See page 40

F See page 62

OLA AND OLA DIVISIONAL AWARDS

Each year OLA honours the outstanding work of members and member institutions that further the ideals and values of the library and information sector. Throughout the conference, over two dozen awards will be presented at AGMs, and all-conference events. Presentation times of awards and their winners are noted throughout this program in the appropriate sessions.

MINISTRY OF TOURISM AND CULTURE’S AWARDS

These awards are presented at the Public Library Awards Dinner on Thursday evening—a ticketed event.

EVERGREEN AWARD™ AND ONE BOOK ONE CONFERENCE

Come Thou, Tortoise by Jessica Grant is awarded the 2010 Evergreen Award™. First time novelist Jessica Grant will be presented with the award in the Plenary Session on Friday at 10:40 AM in MTCC 105/6.

Hear her speak in the Evergreen Award™ Session 1200 at 2:10 PM in MTCC 206D

Did you meet the OLA Challenge to read the book before the conference? Visit the Forest of Reading® booth to get your Evergreen sticker. Consider participating in one of the noon-hour book discussions—12:45 – 1:30 (Thursday: MTCC 104C; Friday: MTCC 202B)

Purchase Evergreen bookmarks, listing the 2011 nominees, in the OLA Store!

ESSENTIAL GUIDES FOR SERIOUS PROFESSIONALS

9780071753746
Dec • Paperback • \$26.95

9780071760799
August • Hardcover • \$32.95

9780071477468
April • Paperback • \$32.95

9780071753579
April • Hardcover • \$32.95

9780071765817
April • Hardcover • \$40.95

9780071763745
May • Hardcover • \$34.95

9780071762342
June • Paperback • \$23.95

9780071752916
August • Paperback • \$28.95

9780071756099
April • Paperback • \$34.95

9780071752015
April • Paperback • \$40.95

New additions to the Perfect Phrases Series

978-0071766746
July • Paperback • \$13.95

978-0071766500
July • Paperback • \$13.95

978-0071740357
May • Paperback • \$23.95

Learn more. Do more.

PALGRAVE MACMILLAN ONLINE RESOURCES

Stop by Booth # 824 to Test Drive our Online Resources and Enter our Daily Raffles!*

palgrave CONNECT

A CHOICE Outstanding Academic Resource

- 7,000 eBooks available
- Available in fully searchable subject collections
- eBook content available to members of subscribing institutions 24/7 via IP authentication
- Compatible with all eReaders
- Full range of library services including institutional usage reports, MARC 21 records, and marketing and training support

www.palgraveconnect.com

Statesman's Yearbook Online

Search across 140 years of trusted archive data in a few clicks

www.statesmansyearbook.com

The New Palgrave Dictionary of Economics Online

Quarterly Updates

www.dictionaryofeconomics.com

World Higher Education Database Online

Enhanced online version of
International Handbook of Universities 2011

www.whed-online.com

palgrave
macmillan

Learn about Palgrave Macmillan's Flexible Online Solutions Today!

* (Raffle prizes valued over \$2,500.00 USD)

Wednesday

Thursday

Friday

Saturday

Morning

7:45 AM
OHLA Breakfast
Forest of Reading® Breakfast
(By invitation)

7:30 AM
TALCO Breakfast and
Annual General Meeting

8:00 AM

**ALL-CONFERENCE
PLENARY**

Anna Porter

**ALL-CONFERENCE
PLENARY**

Diana Swain

9:00 AM – 3:00 PM
EXPO 2011

9:05 AM

Pre-Conference Programs
MTCC: 255 Front Street West
ICH: 225 Front Street West
OISE: 252 Bloor Street West
TPL: 789 Yonge Street
9:30 AM – 4:00 PM
The “905 West” Public
Library Bus Tour*

300 series sessions
OPLA Spotlight:
Joan Frye Williams and
George Needham
OLA Forest of Reading®
Spotlight
10:00 AM – 5:30 PM
EXPO 2011

1000 series sessions
OSLA Spotlight:
David Loertscher, Mark
Carbone, Carol Koechlin,
Anita Brooks-Kirkland

1700 series sessions
OLITA Spotlight:
Top Tech Trends with
Dorothea Salo, Roger Nevin,
Aaron Schmidt and Nicole
Engard

10:40 AM

400 series sessions
OCULA Spotlight:
Sheldon Levy

**ALL-CONFERENCE
PLENARY**

Atom Egoan

1800 series sessions
OHLA Spotlight:
Dr. Sarah Maddocks

12:00 Noon

12:30 PM – 5:00 PM
Toronto Public Library Tour
of Branches 2011 (Bus
Tour)*

12:45 PM – 1:30 PM
One Book One Conference

12:00 Noon – 2:00 PM
CANSCAIP Book Launch
12:45 PM – 1:30 PM
One Book One Conference

12:15 PM
**CLOSING GALA
LUNCHEON**
Jian Ghomeshi
(ticket required)

2:10 PM

* The bus tours leave from
the MTCC—assemble in the
Registration Lobby at the
appointed time.

**ALL-CONFERENCE
PLENARY**
Michael Wesch
3:30 PM – 5:30 PM
Edu Reference Reception

1200 series sessions
Spotlight:
Evergreen Award™ Winner
Feature:
Child and Youth EXPO

3:45 PM

600 series sessions
ABO-Franco Spotlight:
Mireille Messier

1300 series sessions
OLBA Spotlight:
Tonya Surman

Evening

6:30 PM
Art of Networking
8:00 PM
OPENING PLENARY
Meet the Next Generation
9:30 PM
WELCOME PARTY
with the generous support of

5:15 PM
Annual General Meetings
ABO-Franco, OCULA, OSLA
Awards Receptions
ABO-Franco, OCULA, OHLA,
OSLA
5:30 PM
FIMS Alumni Reception
Public Library Reception
6:00 PM
iSchool Alumni Reception
OHLA AGM and Dinner
7:00 PM
Public Library Awards Dinner
(ticket required)
9:00 PM
Vendor reception

5:15 PM
Annual General Meetings
OLITA, OPLA, OLBA
Awards Receptions
OLITA, OLBA
6:15 PM
ALL CONFERENCE PARTY
with the generous support of

Pre-Conference Sessions

P001 ICH ONTARIO

9:00 AM – 4:00 PM

**RESOURCE DESCRIPTION
AND ACCESS (RDA):
WHAT YOU NEED TO KNOW**

Cataloguing, Technical services

Alison Hitchens, Cataloguing & Metadata Librarian, University of Waterloo; **Thomas Brenndorfer**, Librarian, Technical Services, Guelph PL; **Ellen Symons**, Cataloguing/Training Librarian, Queen's University; **Chris Oliver**, Co-ordinator of Cataloguing and Authorities, McGill University; **Marcia Salmon**, Cataloguing Librarian, York University

Lunch not included

OLA Member \$135; Non-member \$175;
Student/Non-Salaried \$60

P002 MTCC 206A/B

9:30 AM – 4:00 PM

**MEET ME IN THE MIDDLE:
STRATEGIES AND SOLUTIONS FOR
SUCCESSFUL MIDDLE MANAGEMENT**

Management, Leadership

Joan Frye Williams, Library Consultant and Futurist; **George Needham**, Library Consultant and Strategist

Lunch not included

OLA Member \$135; Non-member \$175;
Student/Non-Salaried \$60

P003 MTCC 206E

9:30 AM – 4:00 PM

FUNDRAISING DAY @ OLA 2011

Fundraising

Rob Lavery, CFRE, Resource Development Consultant, SOLS; **Ann Andrusyszyn**, Director of Fund Development, Atlantic Film Festival

Lunch not included

OLA Member \$135; Non-member \$175;
Student/Non-Salaried \$60; Friends \$50

P004 OISE

9:30 AM – 4:00 PM

WIKIS, WEBLIES, AND WEB 2.0

Web 2.0, Technology in Learning

Johanna Gibson-Lawler; **Kelly Moore**, Special Assignment Teacher-Librarian Instructional Coaches, Greater Essex County DSB

Lunch not included

OLA Member \$135; Non-member \$175;
Student/Non-Salaried \$60

P005 Toronto Reference Library

9:30 AM – 4:00 PM

**NEW TRENDS IN USER EDUCATION
@ THE TORONTO PUBLIC LIBRARY**

Business services, User education

Margaret Wigglesworth, Librarian, Business, Science & Technology Department; Toronto Reference Library; **Greg Astill**, Digital Documentation Technician; Toronto Reference Library

**Part Two: Theme-Centred Computer
Training & Library Education**

“Toronto Public Library @ Your Fingertips”

Vann-Ly Cheng, Librarian, York Woods Library;
Susan Lai, Librarian, Downsview Library

**“Research Skills: Library Education from
General to Specific”**

Beatriz Hausner, Senior Services Specialist, User Education, Toronto Reference Library

“The User Education Blog: Use It, Teach It”

Ian Strang, Librarian, Malvern District Library;
Ted Belke, Services Specialist, Lillian H. Smith District

Light refreshments included

OLA Member \$135; Non-member \$175;
Student/Non-Salaried \$60

P006 OISE

9:30 AM – 4:00 PM

**STUDENT RESPONSE SYSTEMS:
USE THEM TO INCREASE STUDENT
ENGAGEMENT**

Technology in learning, Student engagement

Bruce White, Teacher-Librarian/Media Specialist, Thames Valley DSB; **Bill Schreiter**, former Learning Co-ordinator for Technology, Thames Valley DSB

Lunch not included

OLA Member \$135, Non-member \$175,
Student/Non-Salaried \$60

P007 OISE

9:30 AM – Noon

**STUDENT RESPONSE SYSTEMS:
USE THEM TO INCREASE STUDENT
ENGAGEMENT**

Lunch not included

OLA Member \$70, Non-member \$90,
Student/Non-Salaried \$30

P008 OISE

1:00 PM – 4:00 PM

**STUDENT RESPONSE SYSTEMS:
WUSE THEM TO INCREASE STUDENT
ENGAGEMENT**

Lunch not included

OLA Member \$70, Non-member \$90,
Student/Non-Salaried \$30

With the generous support of

P009 OISE

9:30 AM – Noon

**YOU DON'T NEED TO DO IT ALONE:
USING PERSONAL LEARNING
NETWORKS AND PROFESSIONAL
LEARNING COMMUNITIES TO MAKE
THE LEARNING COMMONS HAPPEN**

Professional learning communities

Ruth Hall, Teacher-Librarian, Toronto DSB, OSLA 2010 President; **Roger Nevin**, Teacher-Librarian, Kawartha Pine Ridge DSB, OSLA 2011 President; **Lisa Dempster**, Teacher-Librarian, Toronto DSB; **Gianna Dassios**, Teacher-Librarian, Toronto DSB; **June Rysinski**, Teacher-Librarian, Thunder Bay Catholic DSB

Lunch not included

OLA Member \$70, Non-member \$90,
Student/Non-Salaried \$30

P010 OISE

1:00 PM – 4:00 PM

**BRINGIN' HOME THE BACON:
EMERGING IDEAS ABOUT THE
LEARNING COMMONS AS IT MOVES
TO THE CENTER OF TEACHING AND
LEARNING**

Knowledge building, Learning Commons

David Loertscher, Professor, San José State University; **Carol Koechlin**, former Library and Learning Resources Facilitator, Toronto DSB, Author and Consultant

Lunch not included

OLA Member \$70, Non-member \$90,
Student/Non-Salaried \$30

P011 MTCC 206F

9:30 AM – Noon

REFRAMING COMMUNICATION FOR POSITIVE RESULTS*Communication, Team-building, Coaching, Staff engagement***Margaret Macmillan**, Branch Manager, Markham PL; **Paula Smith-Nadin**, Senior Services Specialist – Customer service, Toronto PL**Lunch not included****OLA Member \$70 Non-member \$90
Student/Non-Salaried \$30****P012** ICH HALTON

9:30 AM – Noon

MANAGING A DIGITIZATION PROJECT*Digitization, Project management***Loren Fantin**, Our Ontario Project Manager, Knowledge Ontario; **Jess Posgate**, Our Ontario Project Co-ordinator; Knowledge Ontario**Lunch not included****OLA Member \$70; Non-member \$90;
Student/Non-Salaried \$30****P013** ICH HALTON

1:00 PM – 4:00 PM

MANAGING SECURITY RISK & SERVICE CONTINUITY*Risk management, Business, Continuity Planning***Dr. Wayne Boone**, Assistant Professor, The Norman Paterson School of International Affairs (NPSIA) and Deputy Director, Canadian Centre of Intelligence and Security Studies (CCISS); **Pat Moore**, Assistant University Librarian & Head of Systems, Carleton University**Lunch not included****OLA Member \$70; Non-member \$90;
Student/Non-Salaried \$30****P014** MTCC 206F

1:00 PM – 4:00 PM

FROM RESISTANCE TO OWNERSHIP IN LIBRARY INITIATIVES*Innovation, Change management, Employee engagement, Communication*Presented by Kestrel Info Services and Mentor Group Training Inc with **Greg Hayton**, CEO, Cambridge Libraries and Galleries; **Einar Westerlund**, Director of Project Development, Queen's School of Business; **Joan Giannone**, President, Mentor Training Group Inc**Lunch not included****OLA Member \$70, Non-member \$90,
Student/Non-Salaried \$30****P015** MTCC 203B

1:00 PM – 4:00 PM

FROM DOUBTFUL TO DOABLE: THE ART OF FORMULATING GOOD RESEARCH QUESTIONS*Scholarly research***Alvin M Schrader**, PhD, Director of Research, University of Alberta Libraries**Lunch not included****OLA Member \$70, Non-member \$90,
Student/Non-Salaried \$30**

Tours

P016**THE "905 WEST" PUBLIC LIBRARY TOUR**

9:30 AM – 4:00 PM, \$25.00 (includes lunch)

Meet in Front Lobby of MTCC at 9:15 AM
*Open to registered Super Conference delegates only***Turner Park Branch, Hamilton Public Library, 24,000 sq ft****Hamilton Central Library
Burlington Central Library, 64,000 sq ft****Clearview Neighbourhood Branch, 4,000 sq ft****P017****TORONTO PUBLIC LIBRARY TOUR OF BRANCHES 2011**

12:30 PM – 5:00 PM \$15.00

Meet in the Front Lobby of MTCC at 12:15 PM
*Open to registered Super Conference delegates only***Cedarbrae Branch, 31,506 sq ft****Northern District Branch, 45,750 sq ft****Thornccliffe Branch, 11,034 sq ft****FOPL AGM**

MTCC 206D

FEDERATION OF ONTARIO PUBLIC LIBRARIES ANNUAL GENERAL MEETING

Wednesday, February 2, 2011 from 4:30 to 6:00 PM.

Registration begins at 4:00 PM.

Presiding: Jim Bennett, Chair

Wednesday Evening

MEET THE 2011 OLA PRESIDENTS

Tanis Fink, OLA; Janice Mutz, OCULA; Krista Godfrey, OLITA; Joyce Cunningham, OLBA; Tammy Robinson, OPLA; Roger Nevin, OSLA; Monique Brûlé, ABO-Franco;

100
6:30 PM

ICH ON/NIAGARA

Networking, Mentoring

THE ART OF NETWORKING

Is this your first Super Conference? **PC**

Are you new to the profession?

Networking is a vital part of a successful conference experience. Don't miss this perfect opportunity to start building your professional network, and to share stories and experiences with the new people you will meet. Sarah Forbes and Tamara Stojakovic will be on hand to "break-the-ice" and kick-start the mixing and mingling.

The 2011 OLA Board of Directors will also be there to meet you and find out how OLA can help you in the library information profession.

Facilitators: **Sarah Forbes**, Reference, Research, and Instruction Librarian, University of Toronto Scarborough; **Tamara Stojakovic**, South Common Branch Manager, Mississauga Library System

101 ICH BALLROOM

8:00 PM

ALL-CONFERENCE OPENING PLENARY VG**STEPHEN ABRAM
MEET THE NEXT
GENERATION!**

Follow the "Voices of the Generations" Series:
616, 1003, 1216, 1315, 1809

The OLAStore[★]
on-the-go

We open this year's conference by bringing together a group of next generation library users and potential users to tell us who they are, what they want from libraries, and what makes them "tick"! Led by the ubiquitous Stephen Abram—always a provocateur—we will have plenty to talk about at the opening party! This generation, often called the "Millennials" is the largest segment of the population, and much research shows that they have a new and unique approach to information, learning, social life, and technology.

We need to know this generation! Is it time to reframe today's young adult library experience? Have their expectations of school and public libraries changed? Are higher education libraries ready for these folks and another changed generation? What are their interests? What are their questions? In this opening session of the Voices of the Generations stream, hear about the experiences, expectations and lives of today's Millennials and libraries.

Stephen Abram, MLS, is Past President of SLA (2008), Past President of the CLA (2004), and Past President of OLA (2002). He is Vice President for Strategic Partnerships and Markets for Gale Cengage Learning. He was Vice President Innovation for SirsiDynix and Chief Strategist for the SirsiDynix Institute. Stephen was listed by *Library Journal* as one of the top 50 people influencing the future of libraries. He has received numerous honours and speaks regularly internationally. His columns appear in *Information Outlook*, *Multimedia and Internet @ Schools*, *OneSource*, *Feliciter*, *Access*, as well as writing for *Library Journal*. He is the author of ALA Editions' bestselling *Out Front with Stephen Abram*, and his blog, Stephen's Lighthouse, is a popular blog in the library sector.

Join the Ontario library community in celebrating Richard Jones' 42 year career in publishing and wholesaling. Whitehots' CEO Russ Culver will briefly speak about Richard's many contributions, and how he has made the Canadian library community more vibrant.

102 ICH BALLROOM FOYER

9:30 PM

ALL-CONFERENCE EVENT**SUPER CONFERENCE 2011 WELCOME PARTY**

Renew acquaintances. Meet new friends. Enjoy the refreshments and the music as we all gather to usher in the 18th annual Super Conference in OLA's 111th year!

With the Generous Support of:

Thursday

300 series

9:05 AM – 10:20 AM

7:45 AM

Breakfast

OHLA Member Breakfast

Forest of Reading® Breakfast by invitation only

9:05 AM

300 series sessions

OPLA Spotlight: Joan Frye-Williams and George Needham

OLA Forest of Reading® Spotlight

10:00 AM – 5:30 PM

EXPO

10:40 AM

400 series sessions

OCULA Spotlight: Sheldon Levy

12:45 PM – 1:30 PM

One Book One Conference Discussion
MTCC 104C

2:10 PM

ALL-CONFERENCE PLENARY—

Michael Wesch

3:30 – 5:30 PM

Edu Reference Reception

3:45 PM

600 series sessions

ABO-Franco Spotlight: Mireille Messier

5:15 PM

Annual General Meetings and Awards Receptions

ABO-Franco, OCULA, OSLA

5:30 PM

University of Western Ontario Alumni Reception
Public Library Awards Reception

6:00 PM

OHLA Dinner and AGM, OPLA Readers' Advisory Committee Reception, iSchool Alumni Reception

7:00 PM

Public Library Awards Dinner
(ticket required)

9:00 PM

Vendor Party

With the generous support of

MAJOR CORPORATE SPONSOR

OSLA STREAM SPONSOR

OPLA STREAM SPONSOR

OLA PROGRAMS STREAM SPONSOR

Access & Discovery

308 Googling Your Family

317 Publishing Trends and OA Journals at York U

323 Knowledge and Libraries in Developing Countries

Accessibility

Adult Services

308 Googling Your Family

311 Our Urban Aboriginal Neighbours

Advocacy & Marketing

309 The Hidden Benefits of Virtual Reference

Career Development & Mentoring

307 Professional Coaching: Make Learning Stick

Children & Youth Services

301 Forest of Reading® Showcase

319 Dystopian Literature for Tweens and Teens

Collaboration

300 Un-dangerous Liaisons

312 Les Partenariats en Milieu Bibliothécaire

314 Health Library Collaborations

Collections & Resources

317 Publishing Trends and OA Journals at York U

320 Next Generation Workflows

321 Collection Management in a Digital Age

328 Gather, Build and Share Digital Resources

Corporate Services

313 Everything Old is New Again

316 New Technology Benchmarks

320 Next Generation Workflows

Governance & Policy Development

302 Copyright Update

304 OLBA's Leadership by Design

Information Literacy

322 Embedded Librarians: Three models

Innovation & Vision

306 Visioning: More than words or plaques!

309 The Hidden Benefits of Virtual Reference

310 Fostering a More Innovative Workplace

Leadership

329 Professional Learning for the 21st Century

Management

305 Best Foot Forward with Municipal Council

306 Visioning: More than words or plaques!

316 New Technology Benchmarks

320 Next Generation Workflows

Reading & Literacy

301 Forest of Reading® Showcase

319 Dystopian Literature for Tweens and Teens

324 Literacy Bags in Secondary Schools

327 Arts in the Library

Research & Analysis

309 The Hidden Benefits of Virtual Reference

311 Our Urban Aboriginal Neighbours

Social Media/Web 2.0

325 Supporting Teachers in the use of Technology

329 Professional Learning for the 21st Century

330 Teaching With Publishers' Websites K – 8

Teaching & Learning

303 The Virtual School Libr@ry Website

315 Is Liaison the Right Model?

326 The Learning Commons in the 21st Century

327 Arts in the Library

User/Customer Experience

322 Embedded Librarians: Three Models

400 series 10:40 AM – 11:55 AM				600 series 3:45 PM – 5:00 PM			
411 Geo-IP—Authenticating You!	416 Multilingual Online Services for Libraries	417 Library Website Reinvented: A Drupal story	431 Project-based Learning	620 Evergreen 2.0: What doesn't it have?	621 Discovery vs. Disintermediation	622 Open-Access Mandates: Ensuring success	625 Doing Away With Dewey
428 How You Can Prepare for the AODA Standards				613 CNIB Library Partners Program			
410 Genealogy and the Law in Canada	420 Is the Medium the Message?	424 Check out a Human Book @ Your Library	430 Summer Reading is for Grownups, Too!	611 Aboriginal Genealogy: Challenges and clues	617 An Untapped Fundraising Stream		
413 Capital Fundraising Campaigns	427 Marketing Public Libraries			607 Students Speak Out!	617 An Untapped Fundraising Stream	625 Doing Away With Dewey	
408 Off the Map Places Your Degree Can Take You				605 The Dean's Panel	609 How to Succeed in an Interview	624 Lightning Strikes @ OCULA	
420 Is the Medium the Message?	421 Picture Books and the Literacy/Equity Connection	432 Rhythm and Rhyme		600 L'animation Du Livre Pour Enfants Bilingue	614 Children and Youth Authors and Illustrators		
	419 Reaching Out to Aboriginal Peoples	422 Healthy Reading for Grade Nine		602 One-of-a-Kind Collaboration	612 1812 History—A Digital Partnership	619 Community Digitization Project	626 Partnerships, Outreach, and You
420 Is the Medium the Message?	421 Picture Books and the Literacy/Equity Connection	432 Rhythm and Rhyme		603 Licensing Digital Content	613 CNIB Library Partners Program	615 Key Sources of Health Information and Statistics	619 Community Digitization Project
403 Selecting the CEO	406 Edmonton PL's Community-led Framework	413 Capital Fundraising Campaigns		608 Update on the \$15 Million Investment in PLs	613 CNIB Library Partners Program	617 An Untapped Fundraising Stream	
403 Selecting the CEO	405 Privacy Policy Issues for Libraries			601 Ministry of Tourism and Culture PL Update			
402 Optimisation de la Formation Documentaire	414 Information Literacy for New Nurses			621 Discovery vs. Disintermediation	623 Practice-based Evidence for Info-Lit Librarians	628 Creativity and Imagination in Secondary School	
418 Comparative Perspectives Database	423 Innovation Energizer	426 The Contemporary Meaning of the PL		602 One-of-a-Kind Collaboration	606 The PL: Leading the development	610 Thinking Strategically and Critically	616 Meet Today's Scholars
406 Edmonton PL's Community-led Framework	423 Innovation Energizer			605 The Dean's Panel	610 Thinking Strategically and Critically	616 Meet Today's Scholars	624 Lightning Strikes @ OCULA
406 Edmonton PL's Community-led Framework	412 Taming the Feral: Successful project mgmt	419 Reaching Out to Aboriginal Peoples		603 Licensing Digital Content	608 Update on the \$15 Million Investment in PLs		
409 Principals of Reading	421 Picture Books and the Literacy/Equity Connection	424 Check out a Human Book @ Your Library	425 Multiple Literacies, Multiple Minds	600 L'animation Du Livre Pour Enfants Bilingue	604 Marvelous Manga		
404 Annual Survey of Public Libraries	414 Information Literacy for New Nurses			607 Students Speak Out!	615 Key Sources of Health Information and Statistics		
401 Linked Data: The Web on Steroids	415 Evaluating Your Digital Core	417 Library Website Reinvented: A Drupal story	429 We Have an App for That	618 Local Clouds in the Sky with Diamonds?	621 Discovery vs. Disintermediation		
420 Is the Medium the Message?	422 Healthy Reading for Grade Nine	425 Multiple Literacies, Multiple Minds	431 Project-based Learning	604 Marvelous Manga	623 Practice-based Evidence for Info-Lit Librarians	627 Video Streaming for K-12 Educators	628 Creativity and Imagination in Secondary School
	416 Multilingual Online Services for Libraries	417 Library Website Reinvented: A Drupal story		616 Meet Today's Scholars	625 Doing Away With Dewey		

200 MTCC 204
7:45 AM

By invitation

**FOREST OF READING®
BREAKFAST**

Winning authors and illustrators in the 2010 Forest of Reading® program will join with members of the current selection and steering committees in this celebratory breakfast. Further information will be available through the Forest of Reading® listservs.

With the generous support of:

201 ICH NIAGARA
7:45 AM

OHLA Members

OHLA BREAKFAST

Join fellow OHLA members at breakfast with our host and sponsor, EBSCO, who will offer tips, strategies and new features to maximize the use of their health-related resources. There is no charge, but be sure to register.

With the generous support of:

300 ICH BALLROOM A
9:05 AM

Collaboration

OPLA Spotlight

UN-DANGEROUS LIAISONS

PC

Joan Frye Williams, Library Consultant and Futurist; George Needham, Library Consultant and Strategist

We've all been told that we're supposed to collaborate, but how can we do that in ways that keep our standards up and our blood pressure down?

With their characteristic humour and energy, strategist George Needham and futurist Joan Frye Williams will discuss emerging opportunities for collaborations and partnerships, tips for sizing up prospective partners, and practical techniques for fostering collaboration, even on a shoestring.

Learn how you can collaborate effectively to extend your library's reach and improve your community—and maybe even have some fun in the process.

Convenor: Jill Nicholson, OPLA President, Lincoln PL

A special welcome to
The Honourable Michael Chan
Minister of Tourism and Culture
who will provide opening remarks

301 MTCC 202 C/D
9:05 AM

Reading, Authors

OLA Spotlight

FOREST OF READING® SHOWCASE

Growing more readers, one book at a time!

The Forest of Reading® programs, introduced 17 years ago, have been growing each year. Currently there are over 250,000 readers across Ontario participating and voting for their favourite books. The Ontario Library Association is pleased to welcome the 2010 winners! The authors will share thoughts and reflections on the program and also on the annual Festival of Trees™ Awards ceremony that takes place every May at the Harbourfront Centre.

BLUE SPRUCE™ (K – 2)

Boo Hoo Bird, Jeremy Tankard
 Scholastic Canada Ltd

SILVER BIRCH FICTION® (gr. 3 – 6)

Zorgamazoo, Robert Paul Weston
 Penguin Group Canada

SILVER BIRCH NON-FICTION® (gr. 3 – 6)

At the Edge: Daring Acts in Desperate Times, Larry Verstraete
 Scholastic Canada Ltd

SILVER BIRCH EXPRESS® (gr. 3 – 6)

Dear Toni, Cyndi Sand-Eveland
 Tundra Books

LE PRIX TAMARACK ROMAN FRANCAIS™ (gr. 4 – 6)

Haut les pattes, Twister!, Sylviane Thibault
 Éditions Pierre Tisseyre

RED MAPLE FICTION™ (gr. 7 – 8)

Word Nerd, Susin Nielsen
 Tundra Books

WHITE PINE™ (high school)

Mostly Happy, Pam Bustin
 Thistledown Press

GOLDEN OAK™ (adult literacy)

One Hen: One Small Loan Made a Big Difference, Katie Smith Milway and Eugenie Fernandes
 Kids Can Press

The OLAStore★
on-the-go

With the generous support of:

302 MTCC 104C
9:05 AM

Copyright

COPYRIGHT UPDATE

Margaret Ann Wilkinson, Professor of Law, University of Western Ontario

A review of current copyright issues and events including but not limited to: proposed changes to the Copyright Act and stakeholder responses, collectives and licensing for schools & universities, and recent or upcoming judicial activities. Margaret Ann Wilkinson, OLA's copyright expert, will report on key issues and activities that impact services and librarian activities in all sectors.

Convenor: Louis Mirando, Osgoode Hall Law School of York University

303 MTCC 206D
9:05 AM

Physical & virtual space

THE VIRTUAL SCHOOL LIBRARY WEBSITE

Joanie Proske, Teacher-Librarian, Langley, BC

Combined with instructional support, school library websites have the potential to develop into portals that actively promote information literacy, collaboration, and technology use, and complement the program goals of the physical school library. Joanie will share what she has learned and offer insights to help others who are creating similar portals. **Convenor:** Diana Maliszewski, Teacher-Librarian, Toronto DSB

304 MTCC 203C
9:05 AM

Leadership By Design

OLBA'S LEADERSHIP BY DESIGN: AN IMPORTANT PROSPECT FOR YOU AND YOUR LIBRARY BOARD

Randee Loucks, Principal, CGS Consultants; Margaret Andrewes, Library Consultant

Connect with this exciting and comprehensive program as you take flight on your OLA Super Conference 2011 journey. Since launching Leadership by Design (www.accessola.com/olba/LBD) in 2007, the Ontario Library Boards' Association (OLBA) has systematically built and promoted this one-of-a-kind resource to engage library boards as full participants in strengthening their leadership potential. Find out how this unique program will help you to expand and use the knowledge you gain during the conference. **Convenor:** Lynn Humfress-Trute, Middlesex County Library Board

305 MTCC 206C
9:05 AM

Governance

PUTTING YOUR BEST FOOT FORWARD WITH MUNICIPAL COUNCIL

Anne Marie Madziak, Consultant, SOLS

A new Council is an excellent opportunity for Library Boards to lay the foundation for a collaborative relationship with Municipal Council and staff. This session will discuss the legal context for this important relationship and present case studies and best practices that highlight strategies for effectively positioning the library as a valued community service that contributes to municipal priorities. **Convenor:** Kim Vares, Dryden Library Board

306 MTCC 206E
9:05 AM

Strategic planning

VISIONING: MORE THAN WORDS OR PLAQUES!

Jane Dysart; Rebecca Jones; Dysart & Jones Associates

Do you find it difficult to engage staff or your Board in visioning your future? Visions are much more than terse words or plaques on a wall. When library staff stand in the future, they actively envision and describe a future that excites them and compels their action plans for the next 12 – 24 months. Jane and Rebecca guide you through this fun and active session visioning the future you want for your library.

Convenor: Eleanor Jourard, Belleville Library Board

307 MTCC 203D
9:05 AM

Coaching

PROFESSIONAL COACHING: MAKE LEARNING STICK AND CHANGE EASY

Julie Mandal, Research Librarian/ Professional Coach, Canada Revenue Agency/Independent

Participants will learn the benefits of professional coaching for improved learning effectiveness and for creating lasting change and impact. We will examine the purpose and structure of coaching, how it harnesses brain processes, and how coaching differs from other learning environments. We'll look at challenges faced in the profession, and how coaching techniques can help develop new perspectives.

Convenor: Laurie Kagetsu, MI student, iSchool, U of T

308 MTCC 201D
9:05 AM

Genealogy

GOOGLING YOUR FAMILY

Alastair Neely, Branch Supervisor, London PL

Your genealogy patrons are using Google to trace their family history. Find out which sources are better than others and how the resources of your local branch of the Ontario Genealogical Society can be helpful.

Convenor: Elizabeth Bufton

309 ICH HUMBER
9:05 AM

Virtual reference

THE HIDDEN BENEFITS OF VIRTUAL REFERENCE

Michelle Bissessarsingh, Knowledge Ontario; Silvia Vong, E-Learning/Liaison Librarian, Brock University

Data and statistics are important parts of a librarian's work and a valuable part of planning programs and services. Gain insight into the hidden needs of patrons through virtual reference data retrieved from LivePerson, a virtual reference program. Learn how to organize and present AskOn data analytical analysis, marketing, program planning, and funding.

Convenor: Knowledge Ontario

Joanie Proske 303

Rande Loucks 304

Margaret Andrewes 304

Anne Marie Madziak 305

Julie Mandal 307

Robin Bergart 310

M.J. D'Elia 310

Céline Marcoux-Hamade
312

Lise Moore Asselin 312

Todd Kyle 312

Owen Charters 313

Kim Cornell 314

Margaret Campbell 314

Laurie Morrison 315

Frances Stocker 316

Leila Fernandez 317

Karen Calhoun 320

Rick Anderson 320

Tony Horava 321

Krista Godfrey 322

Karen Nicholson 322

Rita Gravina 326

Kate Shields 328

Deb Kitchener 329

Marlene Turkington 330

310 MTCC BALLROOM B
9:05 AM

Innovation

**INNOVATION BOOT CAMP:
FOSTERING A MORE
INNOVATIVE WORKPLACE**

Robin Bergart, User Experience Librarian; **MJ D'Elia**, Learning & Curriculum Support Librarian; University of Guelph

Does your library value innovation? Many organizations say so, but we wanted to make innovation a more deliberate and pervasive part of our everyday work. To do this, we conducted a 12-week "Innovation Boot Camp" designed specifically to inspire, energize, and challenge participants to be more innovative at work.

Convenor: Cynthia McKeich, Seneca College

311 MTCC 201B
9:05 AM

Aboriginal population

**OUR URBAN ABORIGINAL
NEIGHBOURS: A NEW
PERSPECTIVE** **FN**

Michael Adams, President, Environics Institute

Although Aboriginal peoples are an increasingly significant social, political, and economic presence in Canadian municipalities today, most of us know little about their values, experiences, identities and aspirations. The Environics Institute Urban Aboriginal Peoples Study, released in 2010, is a timely and helpful resource for policymakers, planners, and frontline service providers committed to the development and delivery of more sensitive and relevant library resources, programs, and services to Aboriginal peoples in municipalities.

Convenor: Daryl Novak, Director of Operations, SOLS

312 MTCC 201A
9:05 AM

Partnerships, Collaborations

**TABLE RONDE: LES
PARTENARIATS EN MILIEU
BIBLIOTHÉCAIRE** **PC**

Todd Kyle, CEO, Newmarket PL; **Céline Marcoux-Hamade**, Spécialiste des services en français, Toronto PL; **Lise Moore Asselin**, CEO, Mattawa PL

Les bibliothèques n'opèrent pas en vase clos et doivent chercher de nouvelles approches pour diversifier leurs services et, par le fait même, leurs clientèles. En développant des partenariats novateurs avec des groupes communautaires, des agences gouvernementales, des commissions scolaires et bien d'autres organismes, les bibliothèques créent de nouvelles opportunités pour elles-mêmes et pour leurs clientèles. Trois bibliothécaires partageront leurs expériences de collaboration et les participants auront également l'occasion de discuter des partenariats uniques qu'ils ont eux-mêmes développés.

Convenor: Patrick Labelle, Université d'Ottawa

313 MTCC 202A
9:05 AM

Fundraising

**EVERYTHING OLD
IS NEW AGAIN:
FUNDRAISING IN THE
DIGITAL WORLD**

Owen Charters, Executive Director, CanadaHelps

Fundraising and community engagement seem to be constantly shifting. How do you tie together traditional fundraising with the new online world of fundraising and campaign building? CanadaHelps.org provides useful resources and strategies to assist you in integrating blogs, Facebook, Twitter, email

campaigns, and other social media into your fundraising plans.

Convenor: Dorothy Macnaughton, Friends of Canadian Libraries

314 MTCC 201C
9:05 AM

Collaboration

**MISSION IMPOSSIBLE:
HOW NOT TO
SELF DESTRUCT IN
HEALTH LIBRARY
COLLABORATIONS**

Cathy MacLean, Royal Ottawa Mental Health Centre; **Margaret Quirie**, The Ottawa Hospital; **Margaret Campbell**, Chatham-Kent Health Alliance; **Kim Cornell**, Assistant University Librarian, University of Western Ontario

A panel will compare and contrast two different health library collaboration initiatives. Learn from the WOHKN and Champlain initiatives about the key success factors of collaboration. Hear directly from participants about what works well, where compromises have to be made, and how not to self destruct in the process.

315 MTCC 201F
9:05 AM

Liaison

**IS LIAISON
THE RIGHT MODEL?**

Katherine Wallis, Director, Libraries and Learning Resources, Georgian College; **Jeannie An**, Director Liaison Services, McMaster University; **Mike Ridley**, CIO and Chief Librarian, University of Guelph; Moderator **Laurie Morrison**, Head Liaison Services, Brock University

There have been major shifts in the last year at some institutions away from liaison while others are only now embracing it. A panel of University and College Librarians will debate this question.
Convenor: Laurie Morrison, Brock University

316 MTCC 104D
9:05 AM

Technology planning

**NEW TECHNOLOGY
BENCHMARKS FOR
ONTARIO'S PUBLIC
LIBRARIES**

Frances Stocker, Kestrel Information Services; **Elise C. Cole**, Oakville PL

An entirely new section on the use of technology has been developed for the latest edition of the Ontario Public Library Guidelines. This session introduces the technology guidelines, and answer questions about implementation.

Convenor: Jessica Rovito, Toronto Public Library

317 ICH GRENADIER
9:05 AM

Open access, Scholarly publishing

**PUBLISHING TRENDS
AND OA JOURNALS AT
YORK UNIVERSITY**

Rajiv Nariani; **Leila Fernandez**, Science Librarians; York University

As the fields of scholarly communication and academic publishing change rapidly, science librarians are highlighting different aspects of scholarly communication to their academic community. York University Libraries support open access publishers in the form of institutional memberships and subsidized article processing charges. Learn the factors that lead faculty to choose OA journals over subscription-based journals.

Convenor: Lindsay Tyler, CNIB

318
9:05 AM

Collaboration, Digital librarianship

**BROCK'S DIGITAL
REPOSITORY WELCOMES
NIAGARA OBSERVATORY** **PC**

Session withdrawn.

319 MTCC 104B
9:05 AM*Literature, Collection development***THE END OF THE WORLD AS WE KNOW IT: DYSTOPIAN LITERATURE FOR TWEENS AND TEENS**

Rachel Seigal, Selection Manager, S & B Books

Since its publication in 1993, Lois Lowry's *The Giver* has been a popular choice for lit circles and novel studies, giving way to a whole new genre of futuristic, dystopian-themed books for kids. More recently, books such as Susanne Collins' *Hunger Games Trilogy* has brought this genre up to the forefront, creating an increased demand for these types of books among tween/teen readers. Discover suggestions for those readers looking for a succession to these popular titles.

Convenor: Peter Duerr, York University

320 MTCC 203A/B
9:05 AM*Special collections, Workflows***NEXT GENERATION WORKFLOWS FOR NEXT GENERATION LIBRARIES**

Karen Calhoun, Vice President, WorldCat and Metadata Services, OCLC; Rick Anderson, Scholarly Resources & Collections, University of Utah

In these budget-challenged times, redesigning workflows is on library and special collections managers' minds more than ever. Few libraries even in good times have the resources to do all they want, and choices must be made. Rising interest in special collections—often insufficiently catalogued or processed—adds more stress to already strapped departments. The speakers will present an evidence-based case for change and suggest what library and special collections

managers might do to free up substantial staff time for new initiatives.

Convenor: Moira Davidson, Lakehead University

321 MTCC 206 A/B
9:05 AM*Collection management***COLLECTION MANAGEMENT IN A DIGITAL AGE: CROUCHING TIGERS AND A FEW STRATEGIES**

Tony Horava, Acting Associate University Librarian (Collections), University of Ottawa

What is collection management in a digital age? Our environment is characterized by rapid changes in information formats, acquisition methods, a profusion of new digital resources, budget constraints, pressures on library workflows, and changes in teaching practices and learning styles. What happens to collection management in this swirl of challenges? A variety of issues and possibilities will be explored and a few crouching tigers will be presented for discussion and debate.

Convenor: Alan Gale, University of Guelph

322 MTCC 104A
9:05 AM*Teaching & learning, Information literacy***EMBEDDED LIBRARIANS: THREE MODELS TO PROMOTE THE LIBRARY AND IMPROVE STUDENT LEARNING** PC

Karen Nicholson, Teaching and Learning Librarian; Krista Godfrey, Liaison Librarian; Andrew Colgoni, Science Fluencies Librarian; McMaster University

Three case studies of embedded librarianship (embedding virtually, embedding within a program, and secondment to the campus teaching and learning services unit) will be presented as alternative models for promoting the role of the library and improving student learning. Hear the effectiveness of their preferred models, and discuss the strengths and weaknesses of each, then vote for the model they believe to be the most effective, sustainable, and transferable.

Convenor: Cynthia Bail, University of Ottawa

323 ICH HALIBURTON
9:05 AM*Access, Copyright***ACCESS TO KNOWLEDGE THROUGH LIBRARIES IN DEVELOPING COUNTRIES**

Nasser Saleh, Integrated Learning Librarian, Queen's University

EIFL.net (www.eifl.net) is an international organization that works with libraries around the world to enable sustainable access to high-quality digital information for people in developing and transition countries. Their efforts include global knowledge sharing and capacity building, open-access publishing, intellectual property rights, open-source software for libraries, and the creation of institutional repositories of local content. Hear about

the recently launched manual "Copyright for Librarians," designed as an Online Open Curriculum on Copyright Law for librarians worldwide.

Convenor: Autumn Piette, Seneca College

324 MTCC 202B
9:05 AM*Reading engagement***LITERACY BAGS IN SECONDARY SCHOOLS**

Penny Chaiko, Teacher-Librarian, Simcoe County DSB

Elementary children bring home literacy and numeracy bags to help practice what they are learning in school. Why does this stop in high school? Explore reasons for using literacy bags at the high school level, results that have been experienced, and then examine the bags and share ideas.

Convenor: Angela Thompson, Kawartha Pine Ridge DSB

325 ICH ONTARIO
9:05 AM*Technology in learning***TOGETHER FOR LEARNING, SUPPORTING TEACHERS IN THE USE OF TECHNOLOGY** PC

Roger Nevin, Teacher-Librarian; Cindy Sargeant, Student Success Teacher; Kawartha Pine Ridge DSB

Together for Learning challenges school libraries and educators to embrace collaboration and the use of Web 2.0 tools. Learn how to successfully implement Web 2.0 tools such as Google Apps and Bit Strips, and more, to create collaborative communities centred in the school library.

326 MTCC 206F
9:05 AM

Learning partnerships

THE LEARNING COMMONS IN THE 21ST CENTURY PC

Rita Gravina, Head, Learning Commons; Mary Anne Cree, Librarian; The Bishop Strachan School

The Learning Commons (LC) at the Bishop Strachan School has been reinvented from the traditional approach to a focus on inquiry-based curriculum and an emphasis on 21st-century learning skills. With a team of specialists, the space has become an experimental learning centre for collaboration and independent knowledge-building.

Convenor: Phillip Jeffrey, Hamilton Wentworth CDSB

327 ICH KINGSWAY
9:05 AM

Learning partnerships

ARTS IN THE LIBRARY

Simone Nieuwolt White, Teacher-Librarian, Toronto DSB

Integrating the arts into the Learning Commons can take many forms, from encouraging the spoken word through poetry cafés to commissioning individual artists to make signs, sculptures, and paintings, both for decoration and to enhance function.

Convenor: Cindy Matthews, Toronto DSB

328 ICH OAKVILLE
9:05 AM

Learning partnerships

GATHER, BUILD, AND SHARE DIGITAL RESOURCES AT YOUR SCHOOL

Stacey McLaren; Kate Shields; Jan Reynolds; Near North DSB

What can you do to draw students and teachers into using the vast array of digital resources available today? Join

us as we share the results of an OSSTF subject association project and find out how to accomplish a similar project in your own school library.

329 ICH HALTON
9:05 AM

Technology in learning

PROFESSIONAL LEARNING FOR THE 21ST CENTURY PC

Deb Kitchener, Program Manager, Learning Connections

Learning Connections is an online professional learning community for educators in K – 8 schools in Ontario. Funded by the Literacy and Numeracy Secretariat, the mandate is to support educators as they learn to leverage the use of technology to impact student success. Collaborate online with fellow educators and explore how you can provide leadership in their schools and districts.

Convenor: Pat Whitehouse, York University

330 ICH CALEDON
9:05 AM

Learning resources

TEACHING WITH PUBLISHERS' WEBSITES K – 8

Marlene Turkington, Children's Book Selector, Goodminds, Inc

Foster literacy and learning through the engaging world of publishers' websites. Discover the latest new books for children and websites that offer free resources for instruction.

Convenor: Melanie Browne, Maple Leaf Food

400 ICH BALLROOM A
10:40 AM

Community building

OCULA Spotlight PC

THE UNIVERSITY AS CITY BUILDER

Sheldon Levy, President and Vice Chancellor, Ryerson University

Ryerson University's Master Plan to revitalize the campus and integrate it into the university's downtown Toronto neighbourhood won the prestigious 2010 Regional and Urban Design Award from the American Institute of Architects. Under the leadership of President and Vice-Chancellor Sheldon Levy, a suite of bold new buildings is already redefining the university's relationship with its city and transforming downtown Toronto in the process. A major component of the vision is redevelopment of the historic "Sam the Record Man" site into a 21st-century, state-of-the-art Student Learning Centre and library.

Sheldon Levy has been president and vice-chancellor of Ryerson University since August 1, 2005. A leader in the Ontario post-secondary sector for more than 30 years, he is widely recognized as an impassioned advocate for the role of the university as city-builder.

Levy earned his BSc (Honours, First Class) and MA degrees from York University. He lectured in computer science and mathematics, and was awarded an Honorary Doctorate of Laws by York University in June 1999.

Convenor: Caroline Stewart, OCULA President

401 ICH CALEDON
10:40 AM*Open source***LINKED DATA: KO
THE WEB ON STEROIDS****Walter Lewis**, Information Architect, Knowledge Ontario

The semantic web is emerging now! With Linked Open Data you can tie information in your local system to the rest of the web -- go way beyond simple anchors and text. Come explore the philosophy and strategy behind this movement, and gain insight into the technology that supports it.

Convenor: Jacqueline Whyte Appleby, Martin Prosperity Institute**402 ICH GRENADE**
10:40 AM*Information literacy***OPTIMISATION DE
LA FORMATION
DOCUMENTAIRE DANS
L'UNIVERS NUMÉRIQUE****Tatiana Usova**, Bibliothèque Saint-Jean, University of Alberta

Dans le contexte d'une augmentation de l'offre numérique et d'une accessibilité grandissante à une variété de ressources, les bibliothèques changent leur approche à la formation documentaire. Les nouveaux développements technologiques nous permettent de rendre nos programmes plus dynamiques et pertinents. Cette communication vise à faire connaître les pratiques d'enseignement de la bibliothèque universitaire Saint-Jean et à présenter notre façon d'intégrer les éléments technologiques dans nos programmes pour renforcer l'apprentissage actif chez les étudiants et assurer leur réussite scolaire.

Convenor: Céline Saint-Martin, École des sciences de l'information**403 MTCC 201A**
10:40 AM*Governance, Hiring***SELECTING THE CEO:
YOUR MILLION DOLLAR
RESPONSIBILITY****Dr. Ken Haycock**, Senior Partner, Ken Haycock and Associates

Selecting a CEO truly is a million dollar responsibility when you consider salary and benefits over an average period of time in the position. Boards and senior staff spend hundreds of hours on other million dollar decisions such as assessing new vendors and automation programs but spend comparatively little time on CEO selection. Learn what is effective and what is not.

Convenor: Joyce Cunningham, Fort Frances Library Board**404 ICH HUMBER**
10:40 AM*Survey data***ANNUAL SURVEY OF
PUBLIC LIBRARIES**

Rod Sawyer, Library Services Advisor, Ministry of Tourism and Culture; **Patty Lawlor**, First Nations Consultant, SOLS; **Stephen Kraus**, Skills Development Advisor, OLS-North; **Helene Golden**, SOLS

Completing the annual survey is one of the requirements for receiving a provincial library operating grant. The survey collects key information on public library service operations, services and finances. The Ministry is interested in having input. We're offering an open forum for discussion and feedback. For example, are the right questions being asked? How do libraries use the data now and what would they like to be able to do? How do organizations ranging from IFLA and PTPLC to ministries use statistics for performance measures?

Convenor: Jackie Houde, Cornwall Library Board**405 MTCC 206E**
10:40 AM*Policy development, Privacy***PRIVACY POLICY ISSUES
FOR LIBRARIES****George Geczy**, Library Trustee, Hamilton PL

A discussion of the issues, best practices, and resources available for Library Boards and Management to develop or review a comprehensive Privacy Policy. Libraries have a long tradition of protecting intellectual freedoms and patron privacy, yet now more than ever privacy is at risk to technological, social, and legislative challenges.

Convenor: Don Lynch, Six Nations Library Board**406 MTCC 104D**
10:40 AM*Outreach services***EDMONTON PUBLIC
LIBRARY'S COMMUNITY-
LED FRAMEWORK****Pilar Martinez**, Executive Director, Public Services; **Melanie St. Onge**, Community Librarian, Edmonton PL

Edmonton PL embarked on an ambitious process to implement a community-led service framework, including the recruitment of 13 community librarians and transitioning more traditional roles to a community framework. EPL is now delivering services that more closely align with community needs, both within and beyond library walls.

Convenor: Delilah Deane Cummings, London PL**407**
10:40 AM*Rural libraries, Customer service***ARUPLO GUIDELINES:
IMPROVING OUR SMALL
AND RURAL LIBRARIES**

Session withdrawn.

408 MTCC 201D
10:40 AM*Non-traditional careers***BEYOND THE LIBRARY:
OFF THE MAP PLACES
YOUR DEGREE CAN TAKE
YOU CB****Sophia Apostol**, Information Resources Librarian, University of Guelph; **Rosanne Renzetti**, Project Manager, SOLS

Do you think libraries are the only places where librarians can work? Non-traditional settings can provide exciting and fulfilling careers for new library school graduates and librarians from traditional settings who are looking for change. Expand your thinking about career possibilities in the publishing/vendor industry, library service organizations, and consulting.

Convenor: Leah Rucchetto, MI student, iSchool, U of T**409 MTCC 203D**
10:40 AM*Reading***WHY A NATIONAL
READING STRATEGY
IS IMPORTANT CS****Annie Kidder**, People for Education; **Peggy Thomas**, Library Service Manager, Toronto PL

In 2009 the first National Reading Summit was held, a follow-up is taking place in Montreal in January 2011. Hear about the advancements and why it is important that the library community support and encourage a clear strategy with policy direction and projected outcomes. The goal of the NRS is to provide deliberate, concerted and action-oriented approaches to stimulating best practice and proposing effective public policy to achieve a Canadian reading society. The benefits are clear: reading contributes to our sense of self, our cultural awareness, our capacity for self-expression and, ultimately our notion of

engaged citizenship and the collective good.

Convenor: Peggy Thomas, Toronto PL and Past Chair, Forest of Reading®

410 MTCC 202A 10:40 AM

Genealogy

GENEALOGY AND THE LAW IN CANADA

Margaret Ann Wilkinson, Professor of Law, University of Western Ontario

Digital records and broad access to the Internet have made it easier for genealogists to gather relevant information from distant sources and to share the information they have gathered. Discuss how specific laws—access to information, personal data protection, libel, copyright, and regulation of cemeteries—apply to anyone involved in genealogical research in Canada.

Convenor: Robin Harding, Brantford Public Library

411 ICH HALTON 10:40 AM

Authentication, E-resources

EASY ACCESS TO LICENSED CONTENT: GEO-IP— AUTHENTICATING YOU!

Diane Bedard, Learn Ontario Project Manager

A technology advance you should know about! A number of Knowledge Ontario services are now supporting a Geo-IP authentication approach. Passwords can become passé! Explore through working examples from Resource Ontario and Learn Ontario.

Convenor: Knowledge Ontario

412 MTCC 202B 10:40 AM

Project management

TAMING THE FERAL: SUCCESSFUL PROJECT MANAGEMENT

Jennifer Soutter, Digital Services Librarian, University of Windsor; **Pat Moore**, Assistant University Librarian, Head of Systems, Carleton University

You've got a great idea, you may even have the funding. But how do you move it in to reality? Concepts and tools from project management (PM) can be helpful to ensure the project drives the activities rather than the activities shaping the project. Phases of PM as outlined by the Project Management Institute will be covered as well as comparisons with other models, ad hoc formulations, and tips on how to decide when and how PM tools are appropriate.

Convenor: Sarah Coysh, Frost Library, York University

413 MTCC 201F 10:40 AM

Fundraising, Capital projects

CAPITAL FUNDRAISING CAMPAIGNS—SUCCESS STORIES!

Rob Lavery, C.F.R.E., Resource Development Consultant, SOLS; **Ann Andrusyszyn**, C.F.R.E., Director of Fund Development, Atlantic Film Festival; **Tim Johnston**, Chair, Branching Out Campaign, Barrie PL; **Kerri Robinson**, CEO, Collingwood PL; **Roberta Russell**, Trustee & Friends Executive, North Grenville PL

Ontario has seen a lot of building projects in the past few years as libraries have benefited from government stimulus funding. Most libraries have also had to conduct a capital fundraising campaign in their community to supplement government funds. Three libraries—small, medium, and large—will share

their experiences. Attendees will hear the war stories and the disappointments, as well as the successes and inspired moments.

Convenor: Jami van Haften, Friends of Canadian Libraries

414 MTCC 201E 10:40 AM

Information literacy

INFORMATION LITERACY IN THE PRACTICE ENVIRONMENT OF NEW GRADUATE NURSES

Laura Banfield, Nursing and Midwifery Librarian; **Olive Wahoush**, Assistant Professor, McMaster University

Hear the preliminary findings from a research project being undertaken to understand new graduate nurses' perspectives on the use of information sources and resources in the clinical practice environment.

415 MTCC 206F 10:40 AM

Social media, Online services

EVALUATING YOUR DIGITAL CORE

Heather Cunningham, Librarian, University of Toronto; **Peter Atkinson**, E-Services Specialist, St Thomas PL; **Marian Doucette**, Web Architect, Huron County PL

More patrons are experiencing the library and its services online, but choosing the correct tools and evaluating their usefulness and success is not straightforward. Learn how to manage your online strategy rather than simply jumping on the latest trend and how to define and measure the effectiveness of both your website and social media presence with open-source analytical software, statistics, analysis of search queries, and other pre-packaged and homemade tools.

Convenor: Lola Rudin, University of Toronto at Scarborough

416 ICH KINGSWAY 10:40 AM

Multilingual services

MULTILINGUAL ONLINE SERVICES FOR LIBRARIES

Lora Baiocco, Online Services and Archives Librarian, Westmount PL; **Alexandra Yarrow**, Supervising Librarian, Rideau Branch, Ottawa PL

What is your library doing for non-English speakers and why are multilingual services so important in both local and global contexts? Covering social media tools that translate into better service and tips on how your website and catalogue can address a multilingual community, we'll focus on how we can—and why we should—serve all library customers no matter what languages they speak.

Convenor: Sarah Jones, University of Toronto iSchool

417 MTCC 206 A/B 10:40 AM

Open source, Website development

LIBRARY WEBSITE REINVENTED: A DRUPAL STORY

Susan Senese, Research and IT Services; **Rochelle Mazar**, Emerging Technologies Librarian; University of Toronto, Mississauga Library

The University of Toronto, Mississauga Library's redesigned website is interactive, informative, and dynamic. Using the Drupal CMS, the library developed specialized applications to respond to specific student needs. Blogs, twitter, chat, and other applications push useful data to the homepage and entice users to investigate the virtual help within the site.

Convenor: Erin Anderson, University of Toronto

Walter Lewis 401

Tatiana Usova 402

Dr. Ken Haycock 403

Steven Kraus 404

George Geczy 405

Pilar Martinez 406

Diane Bédard 411

Jennifer Soutter 412

Ann Andrusyszyn 413

Rob Lavery 413

Laura Banfield 414

Olive Wahoush 414

Marian Doucette 415

Heather Cunningham 415

Mariella Bertelli 419

Colin Harris 420

Emily Hastings-Speck 421

Sophie Gorski 424

Janet Kaufman 424

Cindy Matthews 425

Stan Skrzyszewski 426

Patrick Boyer 426

Melissa Cameron 427

Caitlin Fralick 430

Ann Perez 431

418
10:40 AM

Research support, Digital librarianship

THE COMPARATIVE PERSPECTIVES DATABASE: A BRICOLAGE APPROACH TO SYSTEM DESIGN **PC**

Session withdrawn.

419 ICH OAKVILLE
10:40 AM

Outreach services

REACHING OUT TO ABORIGINAL PEOPLES IN YOUR COMMUNITY **PC FN**

Barbara Philp, Head of Adult Services, Thunder Bay PL; **Mariella Bertelli**, Branch Head, Toronto PL; Member of Native Canadian Centre of Toronto; **Cindilee Ecker-Flagg**, Cultural Programs Coordinator, Native Canadian Centre of Toronto

Policy, environments, collections, artwork, training, hiring, partnerships, protocols, programs, outreach, reciprocity—there are many ways to increase your library's relevance to the Aboriginal members of your community. Hear about the experiences of two library systems committed to connecting solidly with their Aboriginal communities and gain ideas about where to start, the support required, what the challenges may be, and more. **Convenor:** Wanda Noganosh, Magnetawan First Nation Public Library

420 ICH BALLROOM B
10:40 AM

Technology in learning, E-readers

IS THE MEDIUM THE MESSAGE?

Pat Whitehouse; **Colin Harris**, Curriculum Consultants, York Region DSB; **Melissa Murray**, Curriculum Consultant, York Region DSB

What impact will e-readers such as the Kindle and the iPad have on literacy in the next five years? This will be a facilitated discussion designed to capture a synthesis of thinking around the role of technology in reading/literacy @ our school libraries. We will explore challenges and generate possible solutions to meet the needs of tomorrow's learners. **Convenor:** Richard Reid, Teacher-Librarian, Durham DSB

421 MTCC 107
10:40 AM

Reading engagement

MAKING MEANING: PICTURE BOOKS AND THE LITERACY/EQUITY CONNECTION

Jeanne Conte, Instructional Co-ordinator and Educational Librarian; **Emily Hastings-Speck**, Teacher-Librarian, Peel DSB

In today's diverse schools, teachers are challenged to invite students to see themselves reflected in the curriculum. Pairing picture books can create meaningful connections, not only to the literacy skills that students need to achieve, but to the bigger ideas, character values, and equity themes that are part of the bigger picture. Choosing the right materials can help teachers integrate these ideas into their day without making them an add-on, while creating a rich, dynamic collection in your library. **Convenor:** Joan MacCrimmon, Peel DSB

422 MTCC 201 B
10:40 AM

Reading engagement

HEALTHY READING FOR GRADE NINE **PC**

Catherine Norton; **Judy Hung**; **Cassandra Egginton**, Teacher-Librarians, Durham DSB

A system-wide focus on literacy has created new opportunities for Library partnerships. Working with the grade nine Physical Education teachers, we have developed a novel reading unit that connects to the health curriculum. We'll share the rationale, the assignment, and the book list for this very successful Phys Ed novel unit. **Convenor:** Shirley Matizka, Teacher-Librarian, Durham DSB

423 MTCC 104C
10:40 AM

Creative & critical thinking

INNOVATION ENERGIZER

Greg Guylas, **Bruce Lee**, ProFitness Advisors Group Ltd

Through a highly interactive, fast-paced, and upbeat approach the attendees will learn new thinking tools, how to build winning teams, and how to create a climate which fosters innovation. **Convenor:** Donna Millard, Hamilton-Wentworth CDSB

424 ICH ONTARIO
10:40 AM

Human books

CHECK OUT A HUMAN BOOK @ YOUR LIBRARY

Sophie Gorski, Adult Librarian, Hamilton PL; **Greg Marshall**, Teacher-Librarian, Thames Valley DSB; **Janet Kaufman**, Librarian, University of Guelph

The OLA Check Out a Human Book @ Your Library committee is pleased to introduce the Toolkit for the benefit of libraries everywhere. It is a work-in-progress, and they welcome your feedback! The speakers will share their own

“human book” experiences as well as the resources that have been developed to date. The concept can be implemented in public, academic, school, and other library settings.

Convenor: Cynthia Archer, York University

425 MTCC 202C/D
10:40 AM

Multiple literacies

MULTIPLE LITERACIES, MULTIPLE MINDS!

Cindy Matthews, Instructional Leader, Library, Toronto DSB

Our students thrive in the world of digital content creation and navigate their choices through a broad range of literacies. Come to hear some practical approaches to address Multiple Literacies in your school library. Consider the implications for your Learning Commons communities, the deconstruction of various literacies and planning for collaborative student writing projects.

Convenor: Anne Coleman, Durham DSB

426 MTCC 203A/B
10:40 AM

Public library evolution

THE CONTEMPORARY MEANING OF THE PUBLIC LIBRARY

Stan Skrzyszewski, Library Philosopher; **Patrick Boyer**, Author & Publisher

The Facebook Generation is changing the way that people value, perceive, and use the public library. We will explore the evolution of the public library till the present time and will present a synopsis of the meaning of the public library today. The synopsis will be based on a recent series of open, public conversations on the evolving nature of the public library—What is the public library today and where is it going?

Convenor: Diana Krawczyk,
Mississauga Library System

427 MTCC 104 A 10:40 AM

Marketing

MARKETING PUBLIC LIBRARIES: BEYOND BOOKMARKS

Melissa Cameron, Marketing & Development, Oakville PL;
Nicole Paterson, Marketing & Communications, Burlington PL

A crash course in marketing, specifically designed for small to mid-size libraries who may be starting from scratch or trying to revitalize stale library marketing plans, have limited resources and budget and/or have minimal marketing expertise.

Convenor: Kathy Oakleaf, Churchill Meadows Library

428 MTCC 201C 10:40 AM

Accessibility

HOW YOU CAN PREPARE FOR THE AODA STANDARDS

Dorothy Macnaughton, Consultant, Accessibility and Diversity Training

Ontario's four remaining Standards under the Accessibility for Ontarians with Disabilities Act are not yet law. However, there are steps you can take now to prepare and to make your library more accessible. Learn universal principles of accessibility to achieve greater access for everyone.

Convenor: Nigel Tappin, Huntsville PL

429 MTCC 206D 10:40 AM

Mobile services

WE HAVE AN APP FOR THAT

Mark Cornell, Electronic Services Librarian, King Township PL;
Tom Bentley, Reference Librarian, Brantford PL

The mobile library is here. Hear the Brantford PL's experience building and launching their mobile app with Boopsie and King Township Public Library's experience launching Sirsi Dynix's app Bookmyne. Find out all about the process of developing and launching the app and hear about the successes and challenges along the way.

Convenor: Nicole Adams, Oshawa PL

430 MTCC 206C 10:40 AM

Reading for adults

SUMMER READING IS FOR GROWNUPS, TOO!

Elizabeth Goldman, CEO, Perth & District Union PL; **Caitlin Fralick**, Librarian, Kingston Frontenac PL

Summer reading is a time-honoured tradition for kids, so why can't adults get in on the fun? Learn about adult summer reading models that have worked at small, medium, and large libraries. Find out how to create your own without lots of time or money and how to integrate social networking and online tools to draw in even more participants.

Convenor: Maureen Johnson, Hamilton PL

431 MTCC 104B 10:40 AM

Technology in learning

PROJECT-BASED LEARNING: ENGAGING STUDENTS WITH COMMUNITY-BASED RESEARCH

Ann Perez, Instructional Leader;
Joel Krentz, Teacher-Librarian, Toronto DSB

Imagine a project that motivates students to interact and connect while integrating ICT and addressing a wide variety of research and inquiry skills. Welcome to Project-Based Learning. Examine a case study done with a junior class. Learn how to design, deliver and assess projects using mind-mapping software, Creative Commons, and more.

432 MTCC 203C 10:40 AM

Poetry, Reading Engagement

RHYTHM AND RHYME

Robert Paul Weston, Author

Robert Paul Weston, author of the award-winning novel-in-verse, *Zorgamazoo*, speaks on the ways in which children are enthralled by poetry—in particular, its rhythm and rhyme. He will also delve into his process as a writer, offering tips on creating and performing poetry that engages children to the fullest.

The OLAStore[★]
on-the-go

TACTILE VISION

Visit us at Booth T17 to
see our display
of books in

BRaille

with print & raised line drawings.

TACTILE VISION INC.

6115 EDWARDS BLVD. MISSISSAUGA, ON L5T 2W7

TEL: 905.696.8819 FAX: 905.696.7988

info@tactilevisioninc.com

Web Site: www.tactilevisioninc.ca

500
2:10 PM

MTCC 105/106

ALL-CONFERENCE PLENARY

MICHAEL WESCH

Dubbed “the explainer” by *Wired* magazine, Michael Wesch is a cultural anthropologist exploring the effects of new media on society and culture. After two years studying the implications of writing on a remote indigenous culture in the rain forest of Papua New Guinea, he has turned his attention to the effects of social media and digital technology on global society. His videos on culture, technology, education, and information have been viewed by millions, translated in over 15 languages, and are frequently featured at international film festivals and major academic conferences worldwide.

Wesch has won several major awards for his work, including a *Wired Magazine* Rave Award, and he was recently named an Emerging Explorer by *National Geographic*. He has also won several teaching awards, including the 2008 CASE/Carnegie US Professor of the Year for Doctoral and Research Universities. He is currently an Associate Professor of Cultural Anthropology at Kansas State University.

And the following presentations:

- Introduction of the 2010/2011 OLA Board of Directors
- OLA Larry Moore Distinguished Service Award: **Walter Lewis**

On Stage at the Expo Theatre

11:00 - 11:30

IEEE

IEEE EBOOKS AND ELEARNING - EXCITING NEW DEVELOPMENTS

Ruth Wolfish, IEEE Client Services Manager
IEEE eLearning has a new name, new course levels, and a new robust IEEE Learning Management System. IEEE eBooks are delivered through IEEE Xplore with over 400+ titles with many search options to the chapter level. Come join us and be entered in a raffle for an AMEX gift card and other prizes.

11:30 - 12:00

WORLD BOOK

WORLD BOOK ONLINE- MORE THAN JUST AN ENCYCLOPEDIA”?

Ian Glassford and Rick Rurney, World Book

Ian and Rick will lead an examination of the other databases and features involved in World Book Advanced Reference Suite. This will be suitable for new subscribers and also for the those who have been with us for some time and would like to make even more use of the product.

12:00 - 12:25

ABDO / EDU Reference

OH THE HORROR! GETTING MONSTERS, GHOULS, ZOMBIES, & VAMPIRES IN YOUR LIBRARY

Books so good they're scary! Don't be scared about horror in your library - in fact, it's one of the best ways to reach reluctant readers and increase circulation. This fun session looks at the roots of the horror genre, and shares resources for collection development, ideas for displays and programs, and more!

1:00 PM – 3:00 PM

SPEED DATING WITH CRIME

Crime Writers of Canada authors can write about crime, but do they have the gift of gab? Find out at the CWC **Speed-Dating with Crime** event where 20+ authors each have 2 to 3 minutes to sell you on their nefarious deeds...uh, novels. Authors making their pitch include some rising new stars in the crime and mystery genre as well as some of your library's old favourites. Crime Writers of Canada...for the best in Canadian crime writing.

Astolfo, Catherine. *Seventh Fire: An Emily Taylor Mystery* (Moe Publications)

Blechta, Rick. *The Fallen One* (RendezVous Crime/Napoleon & Company –Fall 2011)

Bolin, Janet. *Dire Threads: A Threadville Mystery* (Berkley Prime Crime –June 2011)

Bugg, Liz. *Red Rover* (Insomniac)

Davidson, Hilary. *The Next One to Fall* (Forge/Tom Doherty Associates –November 2011)

Delany, Vicki. *Among the Departed: A Constable Molly Smith Novel* (Poisoned Pen Press –May 2011)

Fradkin, Barbara. *The Fall Guy* (Rapid Reads/Orca –April 2011)

French, Roy. *Raven's Shadow* (Tafford Publishing)

Grobbo, Anne. *Most Valuable Victim: A Gloria Trevisi Mystery* (Double Dragon Publishing – e-book; lulu.com – trade pb)

Hamilton, Ian. *The Water Rat of Wanchai: An Ava Lee Novel* (House of Anansi)

Harlick, R.J. *A Green Place for Dying: A Meg Harris Mystery* (RendezVous Crime/Napoleon & Company –2011)

Kellough, Janet. *Sowing Poison: A Thaddeus Lewis Mystery* (Castle Street Mystery/Dundurn –Fall 2011)

Leveille, Kathy Diane. *Let the Shadows Fall behind You* (Kunati – cloth; iUniverse – trade pb)

Lindgren, April. *Headline: Murder* (Second Story)

Lindquist, N.J. *Glitter of Diamonds: A Manziuk and Ryan Mystery* (MurderWillOut Mysteries)

MacLeod, Hilary. *Revenge of the Lobster Lover* (Acorn Press)

Maffini, Mary Jane. *The Busy Woman's Guide to Murder: A Charlotte Adams Mystery* (Berkley Prime Crime –April 2011)

Markman, Alex. *ContraODESSA* (Asteroid Publishing –August 2011)

McIntosh, D.J. *The Witch of Babylon: Book One in the Mesopotamian Trilogy* (Penguin Canada –June 2011)

Moss, John. *Reluctant Dead: A Quin and Morgan Mystery* (Castle Street Mystery/Dundurn –Spring 2011)

Pilkey, Brent. *Savage Rage* (ECW –May 2011)

Redfern, Jon. *Trumpets Sound No More* (RendezVous Crime/ Napoleon & Company)

Shrier, Howard. *High Chicago: A Jonah Geller Novel* (Vintage Canada/RHC)

Soles, Caro. *Drag Queen in the Court of Death* (MLR Press – e-book & trade pb)

Van Rooy, Michael. *A Criminal to Remember* (Turnstone)

Warsh, Sylvia Maultash. *The Queen of Unforgetting* (Cormorant)

The OLASore[★]
on-the-go

Super Expo 2011 10:00 AM – 5:30 PM MTCC HALL C

OVER 200 COMPANIES and 900 REPRESENTATIVES AT CANADA'S LARGEST LIBRARY AND INFORMATION TRADESHOW

- Time-saving comparison shopping
- Tire-kicking product analysis
- Instant competitive intelligence
- Hot new technologies
- Suppliers can look you in the eye
- Tips for improving your programs
- Creative problem-solvers
- Did we mention prizes and a great reception?

With the generous support of:

EXPO Wine and Cheese

Enjoy music and the relaxing feel tha comes at the end of a long day as the good folks from EDU Reference Publisher's Direct host their annual highlight on Thursday afternoon in the EXPO Hall. Visit with EDU and mingle with a glass of wine in your hand!

Thursday Poster Sessions

12:00 PM – 12:45 PM

CREATING GLOBAL CONNECTIONS: INTERNATIONAL STUDENTS AND LIBRARY SERVICES

Juliya Borie, York University Libraries

International students represent an increasingly important group in Canadian higher education. As academic librarians, we have a supporting role in helping them succeed in a university environment. This poster examines the development of library resources and services at York University in order to meet unique information needs of this group of library users. It focuses on collaboration with other university departments and points to the benefits of personalized research support through one-on-one consultations. It further explores best practices and strategies Canadian academic libraries might use to promote library resources and services to international students.

FEEDBACK FRIDAYS AT THE UNIVERSITY OF TORONTO LIBRARIES

Margaret Wall, University of Toronto Libraries

The poster will describe the University of Toronto Libraries' 2010/2011 Feedback Fridays user consultation series, from planning to implementation and follow-up. The series launched in October with pilot sessions at eight campus libraries. Sessions will continue until the end of winter term in April. The open-ended sessions are held in high-traffic areas. Passersby are invited to chat with staff over refreshments, with the goal of gathering actionable feedback about users' library experience and communicating the library's interest in hearing from users. Feedback is logged by each participating library in an online repository. The display will include promotional and orientation materials for participating libraries.

HOW TO COORDINATE A LOCAL HISTORY PROJECT AT YOUR LIBRARY: BLACK CREEK LIVING HISTORY PROJECT

Jessica Rovito, Toronto Public Library

The purpose of the poster is to equip conference participants with the skills and strategies necessary to successfully complete a local history project at their library. The poster will include information on how funding for the Black Creek Living History Project was secured and will showcase the project's outreach initiatives including: an oral history workshop for teens a speaker series by local historians a website focus group for seniors an historical bus tour of the Black Creek area and the project's launch event. The poster will also highlight the project's website (www.torontopubliclibrary.ca/black-creek-history), showcasing an example of a local history repository.

E-BOOK READERS AT THE LEGISLATIVE LIBRARY: FROM 'FIRST READING' TO 'ROYAL ASSENT'

Julie Anderson, Legislative Library of Ontario

Thinking about introducing e-book readers to your library? Learn how the Legislative Library of Ontario did. Our poster will illustrate how we moved from a pilot project to launching our e-book reader lending program. The poster will provide a summary of how we select vendors and content, catalogue the e-books and alert clients to new content. Like a bill becoming a statute, bringing e-book readers to our clients took much debate and review - check out our poster to see what received 'royal assent'.

GREY BRUCE YOUTH FILM FESTIVAL

Nadia Danyluk, Owen Sound & North Grey Union Public Library

The presenters will share how the Owen Sound & North Grey Union Public Library initiated a community youth film festival event in 2010 that has expanded for 2011 to include the participation of 5 other libraries, the local cinema and United Way. The Owen Sound & North Grey Union Public Library is a medium-sized library with a limited budget in an area with a large rural population, and we would like to show how other smaller libraries could organize similar events. The poster will demonstrate the steps involved in planning the event, budget, community partners, and use of volunteers.

MAKING CONNECTIONS: USING CITATION ANALYSIS TO MAP THE LITERATURE OF MIGRATION & ETHNIC RELATIONS

Courtney Waugh, Marni Harrington and Bruce Fyfe, University of Western Ontario, Weldon Library

As traditional subject boundaries disintegrate, librarians are increasingly required to collaborate with one another to support collection development for emerging interdisciplinary programs. Citation analysis is one way of mapping the landscape of multi-disciplinary programs to inform collections practices. This poster describes how librarians at the University of Western Ontario analyzed citation patterns from faculty publications in the Collaborative Graduate Program in Migration & Ethnic Relations to identify trends in the literature, and to determine collections strength, and opportunities for collaborative research support.

COMMUNITY LIT.: PROGRAM SUCCESS THROUGH ACADEMIC AND PUBLIC COLLABORATION

Michele Hopkins and Andrew Deman, Region of Waterloo Library

Collaboration between the Ayr Branch, Region of Waterloo Library, and Andrew Deman, instructor at the University of Waterloo, has produced a highly successful program bringing free university-level literature courses to adult library patrons. This low cost program has enjoyed four highly successful sessions, reaching new and existing patrons while promoting the library as a cultural hub in the small community of Ayr. Community Lit. provides valuable adult learning opportunities while breaking down common barriers to

education such as prohibitive tuition fees and classroom anxiety. The program is expanding into other public libraries in Waterloo Region, and growth across Ontario and beyond is anticipated.

LIAISING IN THE BETWEEN: A PLAN FOR INTERDISCIPLINARY OUTREACH

Erin Fields, University of British Columbia

Interdisciplinary subject areas provide a unique challenge for liaison librarians. Developing relationships with cross-appointed faculty who have librarians within their home department or implementing programming within a department with several sessional instructors, creates a situation where outreach initiatives can be overlooked. This poster session describes an outreach plan designed for the Women's and Gender Studies Department at the University of British Columbia. The outreach plan was designed around core subject librarian responsibilities (e.g. collections) and included initiatives for students and faculty. This session will describe several elements of the outreach plan, including: podcasting, research zines and a visiting librarian program.

1:00 PM – 1:45 PM

FROM THE GROUND UP: A COLLABORATIVE LIBRARY EXPERIENCE IN COSTA RICA

Courtney Lundrigan and Jessica Luet, Ryerson University Library

In September 2009, Librarians Without Borders (LWB) at the University of Western Ontario (UWO) undertook a project to build an elementary school library in the village of El Humo, Costa Rica. After nine months of fundraising and collection development, a team of ten volunteers went to physically build and set up the library. Participants experienced cultural life and gave the village its first library. The project inspired a continuing collaboration between the LWB parent organization and the partner association in Costa Rica. Learn how we are supporting information literacy and community development while celebrating international, school, and children's librarianship.

PROTECTING LIBRARY EMPLOYEES AT WORK

Gina Matesic, Wilfrid Laurier University

Recent changes to the Occupational Health & Safety Act (Bill 168) require employers to take explicit steps to protect their workers from workplace violence and harassment. As of June 15, 2010 every Ontario organization must comply with Bill 168. The costs of workplace violence and harassment to library organizations and employees are substantial. This poster will outline the legislation, explain the elements in plain English and provide information and recommendations for policy, programs and training. Details about the prevalence of violence and harassment and a handout of information and resources will be included.

MEASURING UP: USING OPERATIONAL REVIEWS AS A DEPARTMENTAL ASSESSMENT AND STREAMLINING TOOL

Paulina Rousseau and Elizabeth O'Brien, University of Toronto Scarborough

As part of its commitment to operations assessment, the University of Toronto Scarborough Library conducted a series of departmental operational reviews. Reviews included appraisals of practices and procedures, benchmark comparisons, establishing service expectations, and identifying areas for streamlining and stress reduction. Review outcomes have enabled the library to restructure operations, define performance indicators, and reorganize units for maximum effectiveness and efficiency. This poster session will discuss the reasons and methods for conducting successful operational reviews, staffing and timing considerations, and departmental and organizational impact of reviews. A similar poster was recently presented at the 2010 ARL Assessment conference.

A NEW STRATEGY TO MEET PATIENT INFORMATION NEEDS: THE INFORMATION PRESCRIPTION PILOT PROJECT

Elizabeth Obermeyer-Kostash, Juravinski Cancer Centre

An exciting Information Prescription pilot project was introduced at our cancer centre, to ensure patients were directed to the most accurate and relevant information related to their disease and treatment. Healthcare professionals used these forms to document the specific information needs of individual patients, who were then encouraged to bring this prescription to the Patient and Family Resource Centre. There, staff was able to help patients locate the best resources, tailored to their particular needs at that time. Challenges and successes of the project will be discussed, and plans for its expansion will be addressed.

CREATING AN ACCESSIBLE LEARNING ENVIRONMENT

Michele Chittenden, Queen's University

In 2005, Library Services for Students with Disabilities became a partner in the Queen's Learning Commons. Library Services for Students with Disabilities provides a range of services, specialized software programmes, computers, assistive devices and workshops that enable students with disabilities to read, write, research and study more effectively. The move into the Learning Commons created numerous opportunities for collaboration, greatly enhanced University services for students with disabilities and raised the awareness of disability issues. This poster shines a light on this successful partnership as the Library continues to create an accessible and equitable learning environment for all.

Note: Thursday Poster Sessions are displayed from 12:00 PM – 1:45 PM. The presenters will be at their displays at the times noted.

DATABASE OF THE MONTH

Joanna Aegard, Thunder Bay Public Library

In 2010 Thunder Bay Public Library piloted a “Database of the Month” promotion. This simple idea was easy to execute, and resulted in increased use and awareness of our databases (by both staff and patrons).

AND THE WINNER IS... COLLABORATING WITH FACULTY AND ACADEMIC SUPPORT STAFF TO HOST STUDENT LIBRARY COMPETITIONS

Michelle Baratta and Monique Flaccavento, University of Toronto, Engineering & Computer Science Library

The Engineering & Computer Science Library and Ontario Institute for Studies in Education (OISE) Library at the University of Toronto held competitions during September and January orientation weeks (2009, 2010, 2011) to introduce students to library staff, services, and resources. While students benefited from learning about important library resources and services, each library was a big winner as well. Partnerships built with faculty members and academic support services staff while planning the Engineering & Computer Science Library’s Amazing Race and the OISE Library’s Scavenger Hunt have led to other collaborative opportunities at both faculties.

OPEN DATA: IT’S NOT JUST FOR GEEKS AND HACKERS

Jacqueline Whyte Appleby and Kimberly Silk, Martin Prosperity Institute

The Open Data movement has gained traction recently, but there is still work to be done. What role can librarians play in supporting the unlocking and sharing of government data? This poster looks at types and uses of open data, and at best practices in the collection and sharing of data from around the world. It also looks at the role of the librarian in the open data movement, in terms of both policy-making and patron engagement. The presentation will showcase the wide-reaching possibility and the fun of data by incorporating data visualizations and iPhone applications based on open data.

Poster Sessions Generously Supported By:

600

MTCC 203D

3:45 PM

Authors

ABO-Franco SPOTLIGHT

MIREILLE MESSIER

L'ANIMATION DU LIVRE POUR ENFANTS EN ONTARIO BILINGUE (CONFÉRENCE BILINGUE)

Les livres sont le moyen idéal pour transmettre le pouvoir et la magie d'une langue seconde. Mais comment animer un livre de langue française si vous ou votre publique n'êtes pas francophone? Comment véhiculer le plaisir et l'humour de cette langue à des enfants qui vous comprennent à peine? Voilà le défi dans les bibliothèques, les centres d'alphabétisation familiale, et les écoles anglophones et d'immersion en Ontario. L'auteure et animatrice franco-ontarienne Mireille Messier s'y connaît! Elle partagera avec nous ses méthodes pour raconter des histoires en français à des enfants qui ne parlent pas (ou très peu) français. En utilisant ses propres œuvres comme tremplin, et en nous racontant une foule d'anecdotes vécues lors des centaines de représentations qu'elle donne à chaque année, Mireille Messier saura nous donner l'envie et le courage de présenter des livres en français.

The OLASore*
on-the-go

Stories are the key to getting across the power and the magic of a second language. But how can you read a French-language book aloud if your audience isn't Francophone? How can you communicate the message that French is fun and that the stories are funny to children who barely understand you? This is the challenge in libraries, family literacy programs, and Anglophone and Immersion schools in Ontario. Author and television host Mireille Messier will treat us to her methods of reading aloud French books to kids who don't (or barely) speak French. Using her own works as a springboard, and telling stories from her life as a touring Franco-Ontarian author, Mireille will give us the desire and the courage to present books in French. Even if you barely understand a word of French, come and enjoy the experience!

Convenor: Todd Kyle, Newmarket Public Library

601 MTCC 201F
3:45 PM*Governance***COMMUNITY COMMONS—
PUBLIC LIBRARIES,
CULTURE AND TOURISM**

Stephen Davidson, Acting Deputy Minister, Ministry of Tourism and Culture

The Ministry of Tourism and Culture will review 2010/2011 initiatives, priorities, programs and policy activities related to public libraries, including an overview of the range of other government initiatives that relate to the public libraries sector.

The Ministry update will be followed by a panel discussion on the merits of the public library as a community commons and public space and the important role it plays in cultural activity, tourism and economic development. The panel will include: **Sam Coghlan**, CEO of Stratford Public Library and board member of Municipal Cultural Planning Inc.; **Sabrina Saunders**, CEO of Six Nations Public Library; and **Margaret Sedgwick**, CEO of Fort Frances Public Library. The session will be moderated by **James Hamilton**, Culture Services Supervisor at the Ministry of Tourism and Culture.

602 ICH GRENADE
3:45 PM*Collaboration, Joint library facilities***ONE-OF-A-KIND
COLLABORATION—
THE POWER AND THE
CHALLENGE OF A JOINT
PUBLIC AND UNIVERSITY
LIBRARY PARTNERSHIP**

Mary Nacu, Assistant Library Director, San José PL

There are many challenges to the planning, building, operating and maintaining of

a partnership between a City Public Library and a University Library, and there are many opportunities gained as well. This presentation will review the history of the project combining San José Public Library's Main Library with San José State University's Library to accomplish something unique in the library world. It will cover how the project began, how it evolved, and what it is today.

Note: This is an Education Institute session: the speaker will speak from San José, California

Convenor: Liz Kerr, OLA

603 MTCC 202B
3:45 PM*Copyright***LICENSING DIGITAL
CONTENT**

Joan Dalton, Associate University Librarian, University of Windsor; **Victoria Owen**, Head Librarian, University of Toronto Scarborough Library

Joan and Victoria, members of the OLA Copyright User's Group, will reprise the well-received interactive workshop from Super Conference 2010, which will include an active review of licenses provided from OLA members. The workshop will focus on the challenges of negotiation, interpretation, and practical application in both academic, school, and public libraries.

Please note: This session is developed for practitioners working in school, public, academic and special libraries and thus will be limited to participants within this group. **Convenor:** Haiyun Cao, York University

604 MTCC 201C
3:45 PM*Reading engagement***MARVELOUS MANGA: THE
POWER OF MANGA IN
A SECONDARY SCHOOL
LIBRARY.**

Dr. Elizabeth A. Lee, Associate Professor, Queen's University; **Dr. Peggy MacInnis**, Teacher-Librarian, Toronto DSB

Manga has transformed a secondary school library in to a vibrant, student-centred, supportive community. Manga has fostered student engagement and, as a result, circulation stats have hit the ceiling. A librarian, a researcher and students present their stories of this metamorphosis. A Queen's University research video shows how the program nurtures life-long reading, and explore student perceptions of Manga and Graphic Novels. **Convenor:** Phillip Jeffrey, Hamilton Wentworth CDSB

605 MTCC 206E
3:45 PM*Professional development***THE DEANS' PANEL**

Lynne Bowker, School of Information Studies, University of Ottawa; **Seamus Ross**, iSchool, University of Toronto; **Tom Carmichael**, Faculty of Information & Media Studies, University of Western Ontario
Moderated by Ken Haycock, Follett Chair in Library and Information Science at Dominican University in Chicago

Is there a disciplinary/professional divide? How do library school programs seek and respond to professional issues and concerns? These questions and more will be addressed by the Deans of Ontario's library schools. **Convenor:** Adam Taves, York University

606 MTCC 206D
3:45 PM*Community development, Collaboration***THE PUBLIC LIBRARY:
LEADING THE
DEVELOPMENT OF AN
INTELLIGENT COMMUNITY**

Karen Dubeau; Wendy Van Straten, Newmarket PL Board

The Newmarket PL plays a key role in the strategic, community-based collaborative partnership to create the digital infrastructure for a prosperous, knowledge-based economy that benefits all residents. Hear about this unique alliance of Library, Hospital, Chamber of Commerce, Hydro, and the Town, its success in obtaining funding and implementing many leading-edge digital projects, and how it is enabling the transformation to an Intelligent Community. **Convenor:** Margaret Wicklum, Brockville Library Board

607 MTCC 202A
3:45 PM*Learning Commons***STUDENTS SPEAK OUT!**

Diana Maliszewski, Teacher-Librarian, Toronto DSB; students

Together for Learning brings the Learning Commons to the centre of teaching and learning. What's it really like for students in elementary schools? How is it possible to implement with our younger students? Get the answer "straight from the horse's mouth" as students and their teacher-librarian share their experiences with learning commons concepts.

Convenor: Gerry McBride, Kawartha Pine Ridge DSB

608 MTCC 201A
3:45 PM

Library funding

UPDATE ON THE \$15 MILLION INVESTMENT IN PUBLIC LIBRARIES

Laurey Gillies, CEO, SOLS; Leanne Clendening, CEO, OLS-N

In March 2008, the Ministry of Culture announced a fourth quarter investment in public libraries. Two years ago SOLS and OLS-N announced the many projects funded by their credit/grant process. Most programs will be completed in early 2011 and into the evaluation phase. Find out what has been learned and offer your input.

609 MTCC 206C
3:45 PM

Career development

HOW TO SUCCEED IN AN INTERVIEW

Yvonne Patch, Branch Manager, Hamilton PL; Jim Brett, Information Resources Librarian, University of Guelph Library

Performing well in a job interview isn't about luck, it's about being prepared and knowing how to best present your knowledge and skills. In this session we will discuss the interview process, common interviewing technique and questions, and provide you with a set of strategies that will help you prepare for any interview whether you are a recent graduate or an experienced professional.

Convenor: Jackie Flowers, MI student, iSchool, U of T

610 MTCC 202C/D
3:45 PM

Critical & creative thinking

THINKING STRATEGICALLY & CRITICALLY:
SEEING POSSIBILITIES

Jane Dysart; Rebecca Jones; Dysart & Jones Associates

Our perspectives and how we think form the "lens" through which we view the world and situations. This "lens" determines how we move forward, the solutions we choose, and the decisions we make. In today's complex world we're often faced with abstruse situations, so the ability to adjust our lens to view situations strategically and critically is vital. Equally important are the abilities to think critically without being "critical," to ensure the right problem or decision is being discussed, to see obscure opportunities, and to stretch our thinking in new directions!

Convenor: Anne Murphy, Mississauga Library System

611 MTCC 201B
3:45 PM

Genealogy

ABORIGINAL GENEALOGY: CONTEXT, CHALLENGES AND CLUES

Karen Lewis, Librarian, Kanhiote Tyendinaga Territory PL; Trish Rae, Historical Researcher, Mohawks of the Bay of Quinte; Janice Nickerson, Upper Canada Genealogy

With increasing numbers of Aboriginal peoples researching family trees, we've discovered "standard" genealogy resources are short on Aboriginal content. To support efficient ancestral research, it's important to know about historical reasons for the shortfalls and be aware of vagaries and discrepancies that exist in alternate resources. This session will address historical issues, flag common stumbling blocks, identify

resources better suited to Aboriginal genealogy research, and suggest strategies that can help lead to better results.

Convenor: Patty Lawlor, SOLS

612 ICH HUMBER
3:45 PM

Collaboration, Digitization

1812 HISTORY—A DIGITAL PARTNERSHIP

David Sharron, Brock University; Clark Bernat, Manager, Niagara Falls Museum; Loren Fantin, Our Ontario Project Manager; Sarah Maloney, Niagara Historical Society & Museum

A unique partnership among five heritage institutions from the Niagara Region, Our Ontario, the District School Board of Niagara, and Brock University was formed to collaborate on the digitization of records and artifacts relating to the War of 1812 in anticipation of the upcoming bicentennial in 2012. Hear about the vision, management and activities undertaken to see this imaging project from concept to reality.

Convenor: David Sharron, Brock University

613 MTCC 104A
3:45 PM

Accessibility

CNIB LIBRARY PARTNERS PROGRAM

Emily Tufts, CNIB Library Partners Program Lead; Marcia Aronson, Diversity and Accessibility Services, Ottawa PL; Eda Conte-Pitcher, Home Library Services, Toronto PL; Wanda Noganosh, CEO, Magnetawan First Nation PL & OLS-North

Funded through the Government of Ontario, the CNIB Library Partners Program is a networked library service that provides alternative format access to CNIB library resources for people with print disabilities. Find out how you can meet requirements under

the new accessibility legislation in Ontario and connect library patrons to Canada's largest collection of alternative format books and information resources.

Convenor: Faline Bobier, CNIB

614 ICH CALEDON
3:45 PM

Authors, Reading engagement

CHILDREN AND YOUTH AUTHORS & ILLUSTRATORS ENHANCE READING ENGAGEMENT

Nick Glass, Founder & Director, TeachingBooks.net

Books by Canadian authors and illustrators will be featured in this demonstration of online resources available through TeachingBooks.net. Reading strategies, multimedia content, and author/illustrator biographies are all included.

Convenor: Rosa de Barros, Toronto Public Library

615 MTCC 206F
3:45 PM

Health resources

KEY SOURCES OF HEALTH INFORMATION AND STATISTICS

Jeff Moon, Head, Maps, Data, & Government Information Centre, Queen's University

Health care is a major policy issue for all Canadians and demand for health-related information is growing. Learn about key sources of government information and statistics including the new Canadian Health Measures Survey. Do you provide health-related reference and/or research help in a library setting? Learn about sources of health information, and strategies for approaching health-related questions.

Convenor: Kathryn Klages, Seneca College

Mary Nacu 602

Victoria Owen 603

Dr. Elizabeth A. Lee 604

Dr. Peggy MacInnis 604

Dr. Ken Haycock 605

Diana Maliszewski 607

Yvonne Patch 609

Jim Brett 609

Jane Dysart 610

Rebecca Jones 610

Loren Fantin 612

Sarah Maloney 612

Jeff Moon 615

Mike Ridley 616

Dorothy Macnaughton 617

Stephanie Cann 619

Dominique DuFour 619

Krista McCracken 619

Dan Scott 620

Jane Burke 621

Penny Barclay 625

Andrea Cecchetto 625

Bill Harmer 626

Chris Dawson 628

Marilyn Willis 629

616 MTCC 104D
3:45 PM

Millennials

MEET TODAY'S SCHOLARS

Mike Ridley, CIO and Chief Librarian, University of Guelph

This panel of college and university students and researchers are heavy library users, and their success is tied to our province's and economy's performance. Their experience is quite different from the experience of most OLA members—with e-resources, e-learning, and the massive expansion of higher-education enrollment. This is a dynamically changing group of users with very high expectations and needs. Is it time to reframe today's scholarly library experience? Have expectations of academic and college libraries changed?

Convenor: Angela Hamilton, York University

617 MTCC 201D
3:45 PM

Fundraising

AN UNTAPPED FUNDRAISING STREAM—SELLING USED BOOKS ONLINE

Dorothy Macnaughton, President, FOCAL; Ingrid Keuper Dalton, Mississauga Library System Friends Group

Many Friends of Libraries, volunteers or library staff already organize and run successful used book sales. Can this expertise be utilized to sell used books to a wider market? What is the most effective way to begin to sell books online? What are the best sites for selling antique and collectible books? How do you determine prices? Learn from our experience.

Convenor: Jami van Haften, Friends of Canadian Libraries

618 MTCC 203A/B
3:45 PM

Cloud computing

LOCAL CLOUDS IN THE SKY WITH DIAMONDS?

Nick Ruest, Digital Strategies Librarian; John Fink, Digital Technologies Development Librarian; McMaster University

There is a lot of buzz about cloud—or internet-based—computing and what it offers to libraries, but what is it really all about? Find out what is a cloud, why you might not want to use external cloud services, different local cloud setups, and what you do with your cloud once you have it.

Convenor: Ingrid Moisl, University of Ottawa

619 ICH OAKVILLE
3:45 PM

Digitization

COMMUNITY DIGITIZATION PROJECT: OPENING DOORS FOR EVERYONE

Jess Posgate, Our Ontario Project Co-ordinator; Stephanie Cann; Brigitte Campeau; Dominique DuFour, Community Digitization Project Facilitators; Knowledge Ontario

The Community Digitization Project is enabling more than 50 partners to digitize, upload and display their historical collections online. Learn more about the resulting community outreach and responses, organizational collaboration and on-the-ground skill building experienced by CDP participants.

Convenor: Jess Posgate, Our Ontario

620 MTCC 203C
3:45 PM

Integrated library systems, Open source

EVERGREEN 2.0: WHAT DOESN'T IT HAVE?

Dan Scott, Systems Librarian, Laurentian University

The first release of the Evergreen library system in September 2006 brought circulation, cataloguing, reports, and a modern OPAC. Evergreen 2.0, expected in early 2011, promises deep support for acquisitions, serials, telephony, and more. The range of features will be highlighted and weaknesses exposed.

Convenor: David Fiander, University of Western Ontario

621 MTCC 201E
3:45 PM

Technology, Open source

DISCOVERY VS. DISINTERMEDIATION

Jane Burke, Senior Vice President, ProQuest and Serials Solutions

Recent research illustrates dramatically that the library is being "disintermediated" from the research process. Although users know that the library offers credible, high-quality content, they increasingly begin at Google. As library collections have become more than 50% digital, the old way of guiding end users to those resources doesn't work. Hear different approaches being taken for discovery systems: open source as well as vendor supplied solutions will be examined. Also described will be interoperability of these solutions with the traditional ILS systems and with each other.

Convenor: Cyndi Smith, Georgian College

622 ICH NIAGARA
3:45 PM

Scholarly communication

OPEN-ACCESS MANDATES: ENSURING SUCCESS

Julie Hannaford, Information Resources & Services, OISE, University of Toronto; Stacy Allison-Cassin, Music Cataloguer, York University

An increasing number of universities, departments, and faculties are debating and adopting open-access mandates and policies. But there are many questions to answer before you make a decision. Hear how librarians at two different libraries are participating in their institutions' mandate discussions and decisions.

Convenor: Colin Deinhardt, University of Toronto

623 ICH ONTARIO
3:45 PM

Information literacy

COLLECTING AND USING PRACTICE-BASED EVIDENCE FOR INFORMATION LITERACY LIBRARIANS

Robin Sakowski, Learning & Curriculum Support Librarian, University of Guelph

As information literacy librarians, we know we should use research evidence to inform our practice, but how do we know if we've been successful? What if we must prove to a manager or tenure review committee that we make a difference? We'll introduce methods for collecting practice-based evidence and how IL librarians can use this evidence to improve teaching, assess student learning outcomes, and present evidence to stakeholders and peers.

Convenor: Chris Woodley, Conestoga College

624 ICH HALTON
3:45 PM*New professionals***LIGHTNING STRIKES @
OCULA**

Courtney Lundrigan, University of Western Ontario: *Getting to Know GIS: A Glimpse of the Academic Library to Come*

Gary Collins, University of Western Ontario: *Out of Space: Challenges Associated with Changes to Academic Library Space in the Digital Era*

Danielle Cooper, University of Toronto: *askON: Pros and Cons*

Shelley Archibald, University of Toronto: *Reading Between the Lines: Transliteracy and Academic Libraries*

Courtney, Gary, Danielle, and Shelley will electrify us with their 10-minute lightning talks on a diverse range of topics. Following the talks, the audience will vote for the best presentation to determine this year's OCULA student award winner. The winner will receive a \$200 honorarium and a year's membership in the Ontario Library Association (OLA) and Ontario College and University Library Association (OCULA). One lucky person in the audience will go home with a Flip Video Camera!

Convenor: Janice Mutz, Lakehead University

625 ICH BALLROOM B
3:45 PM*Discovery***DOING AWAY WITH
DEWEY**

Moe Hosseini-Ara, Director, Service Excellence; **Deborah Walker**, Director, Library Strategy and Innovation; **Andrea Cecchetto**, Branch Manager; **Penny Barclay**, Cataloguing Technician; Markham PL; **Fred Whitmarsh**, Markham Village Branch, Markham PL

C3 is an innovative and award-winning library classification system designed from a customer perspective to replace traditional classification systems such as Dewey and Library of Congress. In addition to the benefits for the end-user, C3 supports efficient and effective library operations by improving material flow, containing and/or reducing staffing costs, and allowing the library to improve merchandizing and ultimately use of its non-fiction collections. C3 was awarded the Minister's Award for Innovation in 2010.

Convenor: Nigel Tappin, Huntsville PL

626 MTCC 206A/B
3:45 PM*Outreach services, Community partnerships***PARTNERSHIPS,
OUTREACH, AND YOU**

Bill Harmer, Director, Chelsea District Library, Michigan

Partnerships and outreach are increasingly vital to the success of the modern library. Learn how one library became an essential part of the community by getting out of the building and building relationships with organizations, businesses, and local government. Practical tips for building sustainable and mutually beneficial partnerships are included.

Convenor: Elizabeth Goldman, Perth & District Union PL

627 ICH KINGSWAY
3:45 PM*Technology in learning***VIDEO STREAMING FOR
K-12 EDUCATORS**

John Palmer, Sales Manager, Canada, Learn360

Learn360 is an interactive digital delivery system for publicly funded Ontario K-12 schools. It supports web-based learning by providing an online collaborative environment where users can access and share information and ideas 24/7. Correlated to Ontario curriculum expectations, Learn360 supports educator's efforts to engage today's students and is dedicated to captivating and retaining the attention of students to improve the overall learning experience.

628 MTCC 104C
3:45 PM*Discovery & Guided inquiry***CREATIVITY &
IMAGINATION IN THE
SECONDARY SCHOOL
LEARNING COMMONS**

Marilyn Girndt; **Mark McLaren**; **Chris Dawson**; Teacher-Librarians, Durham DSB

Discover the inquiry-based units we have developed to engage and nurture culture of imagination, discovery and creativity. Hear about the choose-your-own-adventure grade 10 History Depression study that includes a soup kitchen! Celebrate Shakespeare's birthday with grade 9 English classes, or have students perform a scene from the opera *Aida* in your library! Use podcasting in creative writing, Photo Story in novel studies or use Comic Life in a grade 9 French class.

629 MTCC 104B
3:45 PM*Reading engagement, Teaching & learning***PICTURE BOOKS AREN'T
JUST FOR STORYTIME
ANYMORE**

Marilyn Willis, Selector, Whitehots, Inc.

Find out about newly published picture books and young readers and learn some unique ideas on how they can be used for both storytime and instruction. This presentation will demonstrate the use of picture books for introducing units of study and give you ideas for enhancements to add to your storytime. Books presented can be used with students from Kindergarten to grade 12.

Convenor: Kelly Diiorio, District School Board of Niagara

One thing is certain.
Our world is powered
by the convergence
of enormous
collaborative effort.

Annual General Meetings and Awards Receptions

701 MTCC 203D
5:15 PM

**ASSOCIATION DES
BIBLIOTHÈQUES DE
L'ONTARIO-FRANCO**

RÉUNION ANNUELLE
Presiding: Christine Labelle
Présidente 2010.

**AWARD PRESENTATION AND
RECEPTION**
Reception du prix Micheline Persaud:
**Marina O'Grady-Lamont, Ottawa
Public Library**

702 MTCC 204
5:15 PM

**ONTARIO COLLEGE AND
UNIVERSITY LIBRARY
ASSOCIATION**

ANNUAL GENERAL MEETING
Presiding: Caroline Stewart
President, 2010

**AWARD PRESENTATION AND
RECEPTION**
Lifetime Achievement Award: **Faye
Abrams, Ontario Council of University
Libraries**

*With the generous
support of*

703 ICH BALLROOM A
5:15 PM

**ONTARIO SCHOOL
LIBRARY ASSOCIATION**

ANNUAL GENERAL MEETING
Presiding: Ruth Hall
President, 2010

**AWARD PRESENTATION AND
RECEPTION**
Teacher-Librarian of the Year Award:
**Paula McNamera, Simcoe County
District School Board**
Distinguished Administrator of the
Year Award: **Michael Bowman, Durham
District School Board**
Award for Special Achievement: **David
Thornley and Peter Rogers, Knowledge
Ontario**

*OSLA AGM and Awards made
possible with the generous support of:*

Receptions & Reunions

803
6:00 PM

**ONTARIO HEALTH LIBRARY
ASSOCIATION AGM AND
DINNER**

Presiding: Elyse Pike
President, 2010

Location: in celebration of OHLA's 25th
anniversary, this event is being held at
Alice Fazooli's. Contact Kathryn Moore
at moore_kathryn@rogers.com to
register.

804 ICH KINGSWAY
6:00 PM

**OPLA READERS' ADVISORY
COMMITTEE RECEPTION**

By invitation.
With the generous support of

805 5:30 PM

**UNIVERSITY OF WESTERN
ONTARIO ALUMNI RECEPTION**

Western Library and Information Science
graduates are invited to join us for a
reception on Thursday, February 3, 2011
at Joe Badali's, 156 Front Street West
between 5:30 PM – 7:30 PM. Reconnect
with LIS faculty, staff and alumni in a fun
informal setting!

806 6:00 PM

**FACULTY OF INFORMATION
ALUMNI ASSOCIATION
RECEPTION**

The Faculty of Information Alumni
Association is hosting a super gathering
to celebrate its super alumni on
Thursday, February 3, 2011! Catch up
with classmates by joining us at a new
location this year! The Lone Star Texas

Grill at 200 Front Street West, across
from the conference centre, from
6:00 PM – 8 PM. The cost is only \$10
at the door and includes free appetizers
and a drink of your choice. Even if you are
not attending the conference, everyone is
welcome.

**CELEBRATING OLA:
A MULTI-VENDOR PARTY**
9:00 PM – 1:00 AM

Join us for late-night fun as we celebrate
one more time. Check in on the Expo
floor at the party hosts' booths for all the
party details!

Your hosts:
Carr McLean (booth 205)
Gale | Cengage Learning (booth 705/707)
Grey House (booth 704)
Preservation Technologies (booth 429)
Whitehots (booth 210/214)
YBP/Blackwell (booth 611)

807 MTCC 107
5:30 PM

Public Library Reception

Ontario Public Library Association and Ontario Library Boards' Association

Laura Albanese, Parliamentary Assistant to the Minister of Tourism and Culture (Culture);
Steven Davidson, Deputy Minister of Tourism and Culture (A)

808 MTCC 107
7:00 PM

The 2010 Public Library Awards Dinner

Ticket required, \$70

Ontario Public Library Association and Ontario Library Boards' Association

Gala banquet. Celebrate the contributions made through public libraries in Ontario, and the achievements of the individuals who lead the way.

AWARDS to be presented:

The Ministry of Culture will announce the winners of the:

- Ministers Award for Innovation
- Angus Mowat Awards for Excellence

The shortlists for the Ministry of Culture's Awards were announced during Ontario Public Library Week.

OLA presents the following awards:

- Archival and Preservation Achievement Award: **Barbara Sweet & Krista Richardson County of Prince Edward Public Library and Archives**

This award is sponsored by: **PreservationTechnologies**
A WORLD LEADER IN PAPER PRESERVATION

OLBA presents the following awards:

- W.J. Robertson Medallion for Public Librarian of the Year: **Margaret Sedgwick, Fort Frances Public Library**

OPLA presents the following awards:

- James Bain Medallion for the Public Library Trustee of the Year: **Irene Moore, Terrace Bay Public Library Board; Jan Harder, Ottawa Public Library Board**
- Children's Librarian of the Year: **Jane Lindsay, Hamilton Public Library**
- Leadership in Adult Readers' Advisory Award: **Diane Crew, Oakville Public Library**
- Lifetime Achievement Award: **Marzio Apolloni, Bruce County Public Library**

Additional Awards being presented include:

- Canadian Coalition for the Rights of Children Trailblazer award
- APLL certificates will be handed out
- Friendship Feather Award Program
- Public Library Guidelines Certification

With the generous support of:

collaboration is a catalyst...

Friday

1000 series

9:05 AM – 10:20 AM

7:45 AM
Breakfast
 TALCO Member Breakfast and Annual General Meeting

9:00 AM – 3:00 PM
 EXPO

9:05 AM
1000 series sessions
 OSLA Spotlight: David Loertscher, Mark Carbone, Carol Koehlin

10:40 AM
ALL-CONFERENCE PLENARY
 Atom Egoyan

12:00 NOON – 2:00 PM
 CANSCAIP Book Launch

12:45 PM – 1:30 PM
 One Book One Conference Discussion
 MTCC 202B

2:10 PM
1200 series sessions
 OLA Spotlight:
 Evergreen Award™ Winner
 Feature: Child and Youth EXPO

3:45 PM
1300 series sessions
 OLBA Spotlight: Tonya Surman

5:15 PM
Annual General Meetings and Awards Receptions
 OLBA, OLITA

Annual General Meeting
 OPLA

6:15 PM
ALL-CONFERENCE NETWORKING PARTY

With the generous support of

Access & Discovery	1009 Ontario Newspapers: Access	1018 Open-source Docs and Data: A framework		
Accessibility	1027 Accessibility: The Impact of AODA on Libraries			
Adult Services	1003 Serving Your Seniors	1008 First Nation Communities Read	1012 La Recherche Généalogique de Mes Ancêtres	1019 Introduction to Online Gaming
Advocacy & Marketing	1021 Student Advisory Committees	1022 Reaching out to Alumni		
Career Development & Mentoring	1001 New Career Choices	1015 Best Practices for Co-operative Placements		
Children & Youth Services	1019 Introduction to Online Gaming	1026 White Pine™ Battle of the Books		
Collaboration	1007 Transformative Partnerships	1022 Reaching out to Alumni	1030 Seeing the Library from the Outside In	1031 Let's Read—A Family Literacy Initiative
Collections & Resources	1002 The Publisher/Librarian Connection	1017 Inside-out Collection Development	1024 InfoExpress: Building faculty relationships	
Corporate Services	1010 Green Choices for Libraries	1018 Open-source Docs and Data: A framework	1020 The Million Dollar Question	1022 Reaching out to Alumni
Governance & Policy Development	1004 Effective Governance for New and Returning	1005 Ontario's PL Act: Understanding and Compliance		
Information Literacy	1013 QAF for Academic Librarians	1014 Numeracy + Information Literacy = Success		
Innovation & Vision	1006 Canada's "Moonshot" 2017	1018 Open-source Docs and Data: A framework	1020 The Million Dollar Question	1022 Reaching out to Alumni
Leadership	1001 New Career Choices	1007 Transformative Partnerships	1015 Best Practices for Co-operative Placements	
Management	1010 Green Choices for Libraries	1011 Perceptions of Public Library Services	1020 The Million Dollar Question	1022 Reaching out to Alumni
Reading & Literacy	1008 First Nation Communities Read	1023 Graphic Novels and Academic Libraries	1025 Story to Teach Reading and Writing	1031 Let's Read—A Family Literacy Initiative
Research & Analysis	1011 Perceptions of Public Library Services	1016 Library History Research		
Social Media/Web 2.0	1018 Open-source Docs and Data: A framework	1029 Technology and Innovation for Any Size/Budget		
Teaching & Learning	1000 The Great Web 2.0 Face-off	1013 QAF for Academic Librarians	1015 Best Practices for Co-operative Placements	1025 Story to Teach Reading and Writing
User/Customer Experience	1021 Student Advisory Committees			

1200 series 2:10 PM – 3:25 PM				1300 series 3:45 PM – 5:00 PM			
1217 OCUL's Geospatial Portal Project	1219 Exploring New Ways to Deliver Data	1221 Libraries on the Tipping Point of Open Access		1303 Student Led Scholarly Journals	1317 Open-source in Shared Integrated Library	1319 Mobile Augmented Reality and Libraries	1321 Bibliographic Description in a "Digital" World
1211 AT Solutions to Enhance Patrons' Experiences							
1200 Evergreen 2010 Award Winner	1230 Public Library Help for Job Seekers			1305 TVO and Ontario's Libraries	1314 Real-Time Health Information for Patients	1325 Book Club Refresher	
1203 Getting Your Politician's Attention	1218 Marketing Virtual Library Services						
1213 I've Got the Education, Now What?	1230 Public Library Help for Job Seekers			1301 Public Speaking Without Freaking			
1201 Child and Youth Services EXPO	1220 Picture Books Aren't Just for Storytime	1228 Knowledge Ontario Today	1229 Using Graphic Novels Across Content	1305 TVO and Ontario's Libraries	1316 Library 2 Library	1323 Designing Spaces for Children	
1214 CVHL: Improved Access to Health Info	1222 Community Engaged Scholarship	1227 The Learning Commons: Beginning	1230 Public Library Help for Job Seekers	1302 Unbundling the Library and Learning Commons	1316 Library 2 Library	1322 Sexual Health and Libraries	1324 Beam Me Up, Enterprise Centre
1206 Powering 21st-Century Learning	1209 Public Library Access to E-Content	1210 Aboriginal Collections Development	1212 Des Livres et des Concours... Ça Vaut Le Détour	1303 Student Led Scholarly Journals	1310 Video Game Collections: Why's and how's	1314 Real-Time Health Information for Patients	1329 Deconstructing the Movie Machine
1202 Collective Rights Management of Copyright	1204 Library Strategic Planning	1205 Operational Security Risk and Continuity		1323 Designing Spaces for Children			
1205 Operational Security Risk and Continuity							
1223 Active Learning at McMaster and Mohawk				1326 Turnitin.com: Leadership strategy vs. plagiarism det.	1328 Literacy in the 21st-Century Library		
1207 Innovative Approaches in Library Service	1209 Public Library Access to E-Content	1219 Exploring New Ways to Deliver Data	1221 Libraries on the Tipping Point of Open Access	1300 Trends in Social Innovation	1315 Meet the Boomers		
1221 Libraries on the Tipping Point of Open Access	1222 Community Engaged Scholarship	1225 Building an Online Library Learning Commons	1228 Knowledge Ontario Today	1308 The Whole School Approach to Learning	1326 Turnitin.com: Leadership strategy vs. plagiarism det.		
1202 Collective Rights Management of Copyright	1207 Innovative Approaches in Library Service	1208 Is Management in Your Future?		1309 Change Management			
1200 Evergreen™ 2010 Award Winner	1209 Public Library Access to E-Content	1220 Picture Books Aren't Just for Storytime	1224 Virtual Book Clubs	1325 Book Club Refresher	1327 Poetry @ Your Learning Commons	1330 Hosting a Literacy Festival	1312 Des activités bien pensées...
1203 Getting Your Politician's Attention	1215 Education for Librarians: Ontario's history	1216 Millenials: Who Are They?		1306 Statistics Canada Site Search: Fresh look			
1206 Powering 21st-Century Learning	1217 OCUL's Geospatial Portal Project	1218 Marketing Virtual Library Services	1219 Exploring New Ways to Deliver Data	1313 Simple & Free Technologies for PD	1314 Real-Time Health Information for Patients	1317 Open-source in Shared Integrated Library	1318 Creating Online Research Tools
1225 Building an Online Library Learning Commons	1226 The More You Read the More You Are	1227 The Learning Commons: Beginning	1229 Using Graphic Novels Across Content	1307 Aboriginal Education	1320 Popularizing Your Library to New Students	1326 Turnitin.com: Leadership strategy vs. plagiarism det.	1328 Literacy in the 21st-Century Library
1211 AT Solutions to Enhance Patrons' Experiences				1302 Unbundling the Library and Learning Commons	1304 Secret Shoppers: Service lessons	1318 Creating Online Research Tools	1319 Mobile Augmented Reality and Libraries

850
7:30 AM

ICH NIAGARA

BREAKFAST

TALCO (The Association of Library, Media, Information Co-ordinators and Consultants of Ontario) invites conference delegates who are the lead people in their school boards for library, media, and information technology programs to attend the TALCO AGM. There is no cost, but please register by sending an email to Jeanne Conte, Instructional Co-ordinator/Educational Librarian, Curriculum and Instruction Support Services, Peel DSB and Co-Chair of TALCO. Her email address is jeanne.conte@peelsb.com

With the generous support of:

DON'T FORGET TO VISIT THE EXPO FLOOR'S OVER 200 COMPANIES!

900
8:00 AM

ICH BALLROOM B

ALL-CONFERENCE PLENARY

ANNA PORTER

The founder and publisher of Key Porter Books, Anna Porter is the author of three crime novels and an acclaimed memoir, *The Storyteller*. Her book *Kasztner's Train* won the Canadian Jewish Book Award and the Nereus Writers' Trust Non-Fiction Prize. Her most recent book is *The Ghosts of Europe*.

Anna Porter has written numerous articles for magazines and newspapers on a broad range of topics, including Israel and the Palestinians, Farley Mowat, Jack McClelland, Doris Anderson, cultural xenophobia, new immigrants, Anti-Semitism, Hungarians, Dracula, The Queen Charlottes and Central Europe.

She currently serves on the boards of The Canada Council for the Arts, PEN Canada, Schulich School of Business – Advisory, and CODE Advisory.

And the following presentation:

- OLA's Les Fowlie Intellectual Freedom Award: **Patricia Aldana**, founder and publisher, Groundwood Books

The OLAStore★
on-the-go

1000 MTCC 105/106
9:05 AM

*Teaching & learning,
Technology in learning*

OSLA SPOTLIGHT

THE GREAT WEB 2.0 FACE-OFF

David Loertscher, Professor, San José State University; **Anita Brooks-Kirkland**, Library Consultant, ITS, Waterloo Region DSB; **Mark Carbone**, CIO, Waterloo Region DSB, **Carol Koechlin**, Author and Consultant

There are tools, tools, tools, but this session will feature learn, learn, learn. Our eminent panel will have ideas—you bring yours. If we want to improve reading, writing, collaborative work, higher-level thinking, data representations, and research, what are the best Web 2.0 tools to use? Add your best ideas to those of the panel in a session dedicated to collaborative intelligence for kids!

THE GAME PLAN!

Three periods of play jam-packed with ideas, tips, and tricks—and even a Power Play!

Team 1 (Blue Jerseys)

Doug Peterson, Captain, Sessional Instructor, Faculty of Education, University of Windsor

Players: **Colleen Rampelt**, Teacher-Librarian, Bluevale Collegiate Institute, Waterloo Region DSB; **Rick Budding**, Elementary Itinerant Teacher-Librarian, Waterloo Region DSB

Team 2 (Red Jerseys)

Zoe Branigan-Pipe, Captain, Faculty of Education, Brock University & Hamilton-Wentworth DSB

Players: **Roger Nevin**, Teacher-Librarian, Adam Scott CVI, Kawartha Pine Ridge DSB; **Beth McEwen**, Teacher-Librarian (Elementary), Upper Grand DSB

Your host: Anita

Colour commentary by Mark Carbone

Expert analysis by David and Carol

The game will be fast-paced! Be ready to tweet your cheers!

Convenor: Lauren Flattery, Durham DSB

The OLAStore*
on-the-go

1001 MTCC 206E
9:05 AM

*Career development,
Non-traditional careers*

STEP INTO THE FUTURE WITH NEW CAREER CHOICES

Dr. Sandra Hirsh, Director, San José School of Library and Information Science

In today's job market, the time is right to explore new career opportunities for library and information science professionals. Have you ever considered working as a usability researcher, virtual services manager, or information architect? These are just some of the opportunities available to information professionals that we'll explore, along with strategies for pursuing new career paths.

Hirsh leveraged her knowledge as an information professional to pursue career opportunities with leading global companies. She worked as a senior user experience manager at Microsoft and director of the Information Research Program at HP Labs. She now heads up the world's largest accredited graduate program in the field. **Convenor:** Ricardo Laskaris, York University

1002 MTCC 104C
9:05 AM

Readers' Advisory

THE PUBLISHER/ LIBRARIAN CONNECTION

Nora Rawlinson, Editor and Cofounder of earlyword.com

The more librarians understand publishing, the better readers' advisors and book buyers they will be. Learn how to anticipate demand, understand major and niche publishers, spot sleepers, use publisher's catalogues, and develop online tools for better collection development and readers' advisory.

Convenor: Sharron Smith, Kitchener PL

1003 ICH BALLROOM B
9:05 AM

Services for older adults

SERVING YOUR SENIORS

Stephanie Stowe, Library Director; **Melanie Taylor-Ridgway**, Community Services Co-ordinator; Pelham PL

Public libraries have unique expertise from which to offer seniors life-long learning. Building on existing library activities, Pelham PL has provided recreation, leisure and information courses geared to those "55 and Better." Hear our ideas and share yours!

Convenor: Laura Arrizza, Toronto Reference Library

1004 MTCC 201B
9:05 AM

Governance

EFFECTIVE GOVERNANCE FOR NEW AND RETURNING TRUSTEES

Dr. Ken Haycock, Senior Partner, Ken Haycock and Associates

What constitutes effective governance? What does the research say about high performing boards? What are the roles, responsibilities, and liabilities for trustees? Ken Haycock has been training and researching the needs of trustees for decades. Examples of best practices for trustees, boards, chairs, and CEOs.

Convenor: Jackie Houde, Cornwall Library Board

1005 MTCC 203C
9:05 AM

Governance

ONTARIO'S PUBLIC LIBRARIES ACT: UNDERSTANDING AND COMPLIANCE

Rod Sawyer, Library Services Advisor, Ministry of Tourism and Culture; Margie Singleton, CEO, Vaughan Public Libraries

The Public Libraries Act sets out the conditions of free public library service. To lead and support our public libraries, trustees need a good understanding of the parameters outlined in the Act. The key elements of the Act and how they are used at the Trustee and CEO levels will be reviewed.

Convenor: Lynn Humfress-Trute, Middlesex County Library Board

1006 MTCC 201C
9:05 AM

Future of libraries

CANADA'S "MOONSHOT" 2017: THE ROLE OF LIBRARIES IN MAKING IT HAPPEN

Karen Dubeau, Board Member, Newmarket PL Board

In May 2010, over 1,500 people attended the Canada 3.0 Conference, discussing Canada's position in the online world. There was consensus that Canada has fallen behind on many levels: networking, infrastructure, innovation, research, and digital literacy. An ambitious goal was set: by 2017, Canada's 150th birthday, Canada will regain a leadership position. Hear about the challenge, and why public libraries are crucial to making Canada's "Moonshot" a reality. **Convenor:** Shelagh Harris, Richmond Hill Library Board

1007 MTCC 104D
9:05 AM

Collaboration

TRANSFORMATIVE PARTNERSHIPS

Gerry Meek, CEO, Calgary PL

This inspiring presentation will provide an informative and entertaining introduction into the world of library partnerships and their potential for transforming service delivery, leveraging external expertise and extending reach to target audiences. It will explore and describe how partnerships can be used to increase capacity, develop new approaches to service delivery and position the library at the heart of community life.

Convenor: Linda Cook, CEO, Edmonton PL

1008 MTCC 202A
9:05 AM

Community reads, Authors

FIRST NATION COMMUNITIES READ: INTRODUCING THE 2011 PROGRAM SHORT LIST

Members of the 2011-2012 First Nation Communities Read Jury; Patty Lawlor, First Nations Consultant, SOLS

First Nation Communities Read (FNCR) 2011 – 2012 has a new focus—young adult and adult books! FNCR jury members will present the program's short list and entertain you with commentary and mini-readings. With three months to go before the announcement of the 2011 – 2012 title selection, we invite you to read as many titles as possible and "vote" for your preference. How will your choice stack up against the jury's? We look forward to finding out

Convenor: Patty Lawlor, First Nations Consultant, SOLS

1009 ICH ONTARIO
9:05 AM

Digitization

ONTARIO NEWSPAPERS: ACCESS TO OUR COMMUNITY STORIES

Loren Fantin, Our Ontario Project Manager; Walter Lewis, Our Ontario Information Architect; Jess Posgate, Our Ontario Project Coordinator

Bringing together cutting edge digitization and search engine technologies, Our Ontario has created a toolset that enables communities to upload local newspapers for discovery. Great for genealogists, historians, learners of every age, we bring over 200 years of community history to your desktop. This session will focus on tips and tricks for newspaper digitization projects, from microfilm to Megabytes!

Convenor: Loren Fantin, Our Ontario Project Manager

1010 MTCC 201E
9:05 AM

Library facilities, Environment

GREEN CHOICES FOR LIBRARIES

Carl Nansen, Principal, Nansen Group, Inc.

In an environment of dwindling natural resources, it is important to make green, sustainable choices when updating, renovating, or building new facilities. Discover possibilities for space planning, flooring, lighting, interior finishes, signage, and more.

Convenor: Dana Craig, York University

1011 ICH BALLROOM A
9:05 AM

Survey data

PERCEPTIONS OF PUBLIC LIBRARY SERVICES

Carol French, Partner; Heather Angel, Senior Consultant, Market Probe

In 2000 and 2005, FOPL retained Market Probe to conduct random telephone interviews in Ontario to gather data on the use of and attitudes towards public libraries. The results were helpful in developing strategic and operational plans and ensuring services remained relevant. Again in 2010 the Federation retained Market Probe to survey Ontarians to identify market shifts and trends. Hear the results and examine the trends over time.

Convenor: David Allan, Executive Director, FOPL

1012 ICH HALTON
9:05 AM

Genealogy

LA RECHERCHE GÉNÉALOGIQUE DE MES ANCÊTRES CANADIENS-FRANÇAIS PAR L'ENTREMISE DE L'INTERNET: EST-CE POSSIBLE?

Louise St Denis, Managing Director, The National Institute for Genealogical Studies

De nos jours, nous recherchons souvent des solutions rapides. Naturellement, pour cette raison, nous nous tournons vers l'internet. Est-ce que les ressources nécessaires sont fiables? Que pouvons nous découvrir et comment si prendre?

Convenor: Monique Brûlé, Conseil des écoles catholiques de langue française du Centre-Est

Sandra Hirsh 1001

Melanie Taylor-Ridgway 1003

Stephanie Stowe 1003

Dr. Ken Haycock 1004

Karen Dubeau 1006

Gerry Meek 1007

Louise St Denis 1012

Karen Nicholson 1013

Jeff Mason 1015

Melanie Browne 1015

Mary McDiarmid 1015

Dorothea Salo 1017

Donald Moses 1018

Steven Kraus 1019

Joyce Garnet 1020

Martha Whitehead 1020

Mike Ridley 1020

Justine Cotton 1021

Diane Granfield 1021

Mark Robertson 1021

Sufei Xu 1024

Kim O'Reilly 1026

Bessie Sullivan 1028

Denise Campbell 1030

Laura Dick 1031

1013 MTCC 201D
9:05 AM

QAF, Information literacy

QAF, UUDLES, GDLES AND IL: WHAT ONTARIO'S NEW QUALITY ASSURANCE FRAMEWORK MEANS FOR ACADEMIC LIBRARIANS

Karen Nicholson, Teaching and Learning Librarian, McMaster University; **Carol Stephenson**, Head of Collections, Associate University Librarian, Wilfrid Laurier University Library; **Dana Thomas**, Scholars Portal Evaluation and Assessment Librarian, Electronic Resource Management Librarian, Ryerson University

In 2010, Ontario implemented a new Quality Assurance Framework (QAF) that replaces UPAC and OCGS program review and accreditation.

Programs will have to demonstrate that students graduate with a set of generic skills, including information literacy. Find out what quality assurance means in higher education in Canada and abroad, and how you can leverage the QAF to integrate information literacy into the curriculum and demonstrate the value of collections that go beyond lists of databases and item counts. There will be the opportunity to contribute to a discussion about quality indicators for a new OCUL library document for program review and approval.

Convenor: Manda Plavska, Seneca College

1014 MTCC 206F
9:05 AM

Information literacy

NUMERACY + INFORMATION LITERACY = SUCCESS

Melissa Poremba, Grand Erie DSB

We expertly use our libraries to support literacy skills development. Now let's use our same assets to support numeracy education! The library is the perfect place to curb "math anxiety" as we can show students that math is useful, interesting, relevant, and even fun. Learn how to utilize your library's collections and services to integrate numeracy skills development in information literacy programming.

Convenor: Penny Bower, Woodcrest Public School /Thunder Bay DSB

1015 MTCC 201F
9:05 AM

Mentoring

BEST PRACTICES FOR LIBRARY STUDENT ENGAGEMENT IN CO-OPERATIVE PLACEMENTS

Jeff Mason, Academic Information Co-ordinator, Regina Qu'Appelle Health Region; **Melanie Browne**, Manager, Information Services, Maple Leaf Foods Corporate; **Mary McDiarmid**, Manager, Staff Library, Baycrest

Co-op programs are a potential benefit to both students and employers. Applied learning such as internships and co-operative education programs (co-ops) give students necessary practical experience, and provide a contact base that is invaluable in the job search process. For employers, these programs allow them to get a jump-start on training a talented workforce. We will provide best practices for creating the most successful co-op placement experience for both student and host

site, including how to connect with the library student co-op programs in Ontario.

1016 ICH GRENADIER
9:05 AM

Library history

LIBRARY HISTORY RESEARCH

Leslie McGrath, Toronto PL; **Peter McNally**, McGill University

Two presentations will offer information for children's librarians and academic librarians. Learn how Toronto PL's renowned Boys and Girls House, established 1922, evolved into the current Lillian H. Smith Library and how book selections for children evolved. Find out how academic status for university librarians developed in central Canada after expansion of librarianship in the 1960s.

Convenor: Lorne Bruce, University of Guelph

1017 ICH OAKVILLE
9:05 AM

Scholarly communication, Digital librarianship

INSIDE-OUT COLLECTION DEVELOPMENT: COLLECTING OUR INSTITUTIONS' WORK FOR THE WORLD

Dorothea Salo, Research Services Librarian, University of Wisconsin-Madison

Buying books and journals distinguishes libraries less and less, as published information becomes a commodity and open access makes inroads into scholarly communication. Perhaps this will turn collection development inside out! Instead of collecting from the vast information world for our patron base, we will collect unique materials from our patron base to preserve and present to the world.

Convenor: John Dupuis, York University.

1018 ICH KINGSWAY
9:05 AM

Open source, Digital librarianship

A FRAMEWORK FOR EVERYTHING: DOCS AND DATA IN AN OPEN-SOURCE ENVIRONMENT

Melissa Belvadi, Emerging Technologies & Metadata Librarian; **Donald Moses**, Collections & E-Resources Librarian; University of PEI

UPEI's Robertson Library team has developed an environment for storing and working with documents and research data using a combination of Drupal and Fedora, a homegrown Drupal module called Islandora to connect the two, along with other open-source packages. See this framework in action, including a traditional IR, faculty research projects, and various digitization projects. Details regarding the technology and staffing infrastructure used to implement and support this platform will be included.

Convenor: Darinka Tomic, Legislative Assembly of Ontario

1019 MTCC 206B
9:05 AM

Gaming

WIRED FOR FUN: AN INTRODUCTION TO ONLINE GAMING

Steven Kraus, Skills Development Advisor, OLS-N

Games have come alive in the public library with the recent emphasis placed on Wii gaming and other interactive platforms. We will bridge concepts of gaming into an examination of activities available from your public workstation or on DVD players or gaming consoles. Presenters will explore how the gaming experience positively contributes to the development of literacy and socialization skills and will describe some of the free or low cost

programming alternatives available to libraries.

Convenor: Sarah Fountain, University of Toronto iSchool

1020 MTCC 104A 9:05 AM

Budgeting, Management

THE MILLION DOLLAR QUESTION

Jim Neal, Vice President for Information Services and University Librarian, Columbia University; **Joyce Garnett**, University Librarian, University of Western Ontario; **Mike Ridley**, CIO and Chief Librarian, University of Guelph; **Martha Whitehead**, Associate University Librarian, Queen's University

How will you cut a million dollars from your budget? Many academic libraries face this or similar questions and their directors live to tell the tale. This interactive panel of four seasoned library directors will provide frank answers to questions relating to balancing the budget, maintaining morale and continuing to innovate and meet users' needs, now and into the future.

Convenor: Martha Whitehead, Queens University

1021 MTCC 206C 9:05 AM

User experience, Student advisory

STUDENT ADVISORY COMMITTEES AT WORK

Diane Granfield, Head, Library Learning Services, Ryerson University; **Mark Robertson**, Associate University Librarian, York University; **Justine Cotton**, Librarian, Brock University

What is important to our students? What bugs them? What do they think of our services, our space? What might they consider our future? How do we nurture library champions? These questions are at the heart of the student advisory committee movement, an opportunity to sustain a connection with our students to gain better insight into them

and us. Hear how groups at three universities developed their framework, and find out the successes and challenges.

Convenor: Melanie Parlette, Conestoga College

1022 ICH WENTWORTH 9:05 AM

Collaboration

KEEP THEM COMING BACK: REACHING OUT TO ALUMNI

Deborah Wills, Head of Reference; **Julia Hendry**, Archives and Special Collections Librarian; **Teresa Smiley**, Alumni Relations Officer; Wilfrid Laurier University

As universities strive to keep alumni connected and involved after graduation, what role can the library play? How can we provide these users, who can be among our best promoters and donors, with resources and services to meet their needs? Based on a survey of Canadian and American university libraries, learn about specific outreach initiatives, including Homecoming activities, and hear an alumni officer's perspective on building relationships with alumni and the library.

Convenor: Zita Murphy, Ryerson University

1023 ICH HUMBER 9:05 AM

Graphic novels, Collection development

THE COMIC 'OTHER': GRAPHIC NOVELS AND ACADEMIC LIBRARIES

Kristof Avramsson, Science & Engineering Reference Librarian, Carleton University Library

Sometimes referred to as comic books for adults, graphic novels are difficult to categorize. For academic librarians unfamiliar with this pictorial genre, graphic novels might seem better suited to a public rather than a university Library. We'll challenge "for public libraries only" assumptions and argue that

graphic novel literature is not only worth collecting and integrating into academic libraries, but also helps research libraries better reflect the "other."

Convenor: Cynthia Williamson, Mohawk College

1024 MTCC 201A 9:05 AM

Collection development

INFOEXPRESS: BUILDING FACULTY RELATIONSHIPS THROUGH DOCUMENT DELIVERY

Manda Vrkljan, InfoExpress Liaison; **Sufei Xu**, Access Services Co-ordinator; University of Toronto

InfoExpress is a personalized faculty document delivery service, with the goal of fostering a strong relationship between faculty and the library. Find out how, through this service, the library is able to support the teaching and research of the faculty, and to develop a meaningful collection relevant to both the curriculum and faculty research.

Convenor: Ravit David, University of Toronto

1025 MTCC 104B 9:05 AM

Reluctant readers

REDISCOVER THE POWER OF STORY TO TEACH READING AND WRITING

Sigmund Brouwer, Author

Much has been written about ways to turn reluctant readers, especially boys, into avid readers. As an author writing for this audience, Sigmund has developed insights, ideas, and appeal techniques which he will share in this lively session.

Convenor: Alison McCullough, Oshawa Public Libraries

1026 MTCC 202C/D 9:05 AM

Reading engagement

WHITE PINE BATTLE OF THE BOOKS: READING AS A COMPETITIVE SPORT

Kim O'Reilly, Manager, Children's & Teen Services; **Tiffany Pahman**, Teen Services Librarian, Oshawa PL; **Carolyn Humphrey**, **Catherine Norton**, Teacher-Librarians, Durham DSB

Oshawa Public Libraries, in collaboration with area high schools, has taken the concept of "Battle of the Books" to the next generation! Learn how we organize and run our "battles," including sample questions, budget considerations and more. The model can be applied small-scale or large-scale.

Convenor: Jeanne Conte, Peel DSB

1027 ICH CALEDON 9:05 AM

Accessibility

ACCESSIBILITY: THE IMPACT OF THE AODA ON LIBRARIES

Michelle Bissessarsingh, Contract Librarian; **Silvia Vong**, E-Learning/Liaison Librarian, Brock University; **Doris Nussbaumer**, Student, University of Western Ontario

The implementation of the Accessibility for Ontarians with Disability Act to make Ontario fully accessible by 2025 is an enormous challenge. Explore the AODA in depth and the legal responsibilities institutions must take into account—specifically libraries. We will focus on what employees need to know, how to prepare for the upcoming changes, and new developments in technology for students with disabilities.

Convenor: Peter Duerr, York University

1028 MTCC 203D
9:05 AM

Training

ABC'S FOR THE NEW CEO: ADVOCACY, BUDGETING AND CHANGE

Rudi Denham, CEO, St. Thomas PL; Bessie Sullivan, CEO, Haliburton County PL

One day you're middle management, and the next day, you're CEO in the same or a totally different library. What now? This session proposes to identify good starting strategies and key pitfalls, particularly focusing on financial planning. More and more recent grads are moving up to management level and the position of CEO with little background. Where do you start? As CEO, you're expected to make decisions and have the answers. What if you don't know?

Convenor: Daryl Novak, SOLS

1029 MTCC 203A/B
9:05 AM

Small libraries, Technology

SIZE DOESN'T MATTER: TECHNOLOGY AND INNOVATION FOR LIBRARIES OF EVERY SIZE & ANY BUDGET

Sarah McCormack, Community Liaison Librarian, Medicine Hat PL

Where do we begin? What can we afford? What does our community want? Technology can be a daunting topic for libraries of any size but for smaller libraries it can seem overwhelming. Learn about the creative and innovative ways that the Medicine Hat PL has refused to let any obstacles get in their way. From Twitter, apps and digital advertising inside the library, Medicine Hat PL is using technology and you can too.

Convenor: Faith Roebuck Shergold, Whitchurch-Stouffville PL

1030 MTCC 206A
9:05 AM

Community partners

SEEING THE LIBRARY FROM THE OUTSIDE IN

Denise Campbell, City of Toronto; Femi James, The S.P.O.T., Scarborough; Ahmed Hussein, Thorncliffe Neighbourhood Office

How do our community partners see the library? Partners who have worked with Toronto Public Library in several communities will speak about how they and their clients see the public library, with a focus on opportunities, challenges, and successes.

Convenor: Magdalena Vander Kooy, Toronto PL

1031 MTCC 206D
9:05 AM

Family literacy, Collaboration

LET'S READ—A FAMILY LITERACY INITIATIVE OF WATERLOO REGION

Laura Dick, Literacy Librarian, Kitchener PL; Kim Krueger-Kischak, Family Literacy Co-ordinator, Region of Waterloo; Lorri Sauve, Project READ Literacy Network

The idea: a community read for families. The partners: four library systems and a community-based adult literacy organization. The plan: gather partners, pick a book, plan launch, deal with press, maintain sanity. What makes it different? Let's Read is a very successful multicultural, intergenerational Family Literacy program for local residents of all literacy levels—adult and ESL learners included. Find out how we did it, and how you can too!

Convenor: Tara Wyatt, Brantford PL

OLA Community

Join other members in the online OLA Community (www.accessola.com/olacommunity) where you can discuss and read about current issues in libraries across all divisions, create and write your own blog and see an OLA Calendar of events. Your registration must be validated so please note it could take a few days for validation once registered. See you there!

TWITTER

Follow us on Twitter www.twitter.com/OnLibraryAssoc for our latest tweets from all our divisions, committees., events and news!

FACEBOOK

Find us on Facebook! Search "Ontario Library Association" under groups.

1100 MTCC 105/106
10:40 AM

ALL-CONFERENCE PLENARY

ATOM EGOYAN

Atom Egoyan is one of the most celebrated contemporary filmmakers on the international scene. His body of work—which includes theatre, music, and art installations—delves into issues of memory, displacement, and the impact of technology and media in modern life.

Egoyan has won numerous prizes at international film festivals including the Grand Prix and International Critics Awards from the Cannes Film Festival, two Academy Award® nominations, and numerous other honours. His films have won 25 Genies—including three Best Film Awards—and a prize for Best International Film Adaptation from The Frankfurt Book Fair. Egoyan's films have been presented in numerous retrospectives across the world, including a complete career overview at the Pompidou Centre in Paris, followed by similar events at the Filmoteca Espagnol in Madrid and the Museum of The Moving Image in New York.

Born in Cairo in 1960, Atom Egoyan was raised in Victoria, British Columbia on the West Coast of Canada. He moved to Toronto to study International Relations and Classical Guitar. After graduating from Trinity College, where he wrote and directed plays for the Dramatic Society, Egoyan was chosen as one of the inaugural participants of the Playwrights Unit at Toronto's Tarragon Theatre.

Egoyan is a member of The Academy of Motion Picture Arts and Sciences, the Directors Guild of America, the Directors Guild of Canada, the Writers Guild of America, the Writers Guild of Canada, and the Royal Canadian Academy of Art. He currently lives in Toronto with actress Arsinée Khanjian and their son.

And the following presentations:

- OLA's Forest of Reading®, Evergreen Award™ for Adult Readers:
Come Thou, Tortoise by **Jessica Grant**
- OLA President's Award for Special Achievement: **Wendy Newman**

The OLAStore★
on-the-go

Super Expo 2011

9:00 AM – 3:00 PM MTCC HALL C

CANADA'S LARGEST LIBRARY AND INFORMATION TRADESHOW

- Last day for your Passport to Prizes. Enter your Passport by 1:00 PM today to win!
- Prize winners will be posted on the bulletin board at the Information Desk in the Registration Lobby around 5:00 PM
- Pick up your prize at the OLA Office, MTCC Room 205A, Friday evening or Saturday until noon
- The OLA Café is your rendezvous centre
- More authors autographing

EXPO closes at 3:00 PM

On Stage at the Expo Theatre

10:30 - 11:00

TEACHINGBOOKS.NET: BRINGING AUTHORS AND BOOKS TO LIFE

Nicholas Glass, Teaching Books

Description: Want to have Eric Walters, Roch Carrier, Ian Wallace, Kenneth Oppel, Roald Dahl, or Elie Wiesel in your library, anytime?? TeachingBooks.net enables personal connections with literature for patrons, students, teachers, and librarians. The presentation shows how you can have the author in your library--anytime--and use multimedia to engage readers. Canadian children's and young adult authors and books will be emphasized.

11:00 - 11:30

IEEE

IEEE EBOOKS AND ELEARNING - EXCITING NEW DEVELOPMENTS

Ruth Wolfish, IEEE Client Services Manager

IEEE eLearning has a new name, new course levels, and a new robust IEEE Learning Management System. IEEE eBooks are delivered through IEEE Xplore with over 400+ titles with many search options to the chapter level. Come join us and be entered in a raffle for an AMEX gift card and other prizes.

11:30 - 12:00

THE ALL-NEW PROQUEST PLATFORM

The all-new ProQuest platform is here! Come see how ProQuest's customer-driven design to the new platform will simplify access to information and bring together complementary content types and formats, including leading journals, periodicals, news content, rare and archival information, dissertations, research reports, ebooks, and multimedia.

AUTHORS @ SUPER EXPO 2011

Kids Can Press (310)

Paulette Bourgeois and Brenda Clark will be signing copies of the 25th Anniversary Edition of *Franklin in the Dark* at the booth on Friday at 10:00 AM.

Dundurn (428/430)

Signings all day Thursday and Friday, including Genealogy Reference morning with Margaret Anne Wilkinson, Black History with Adrienne Shadd and GTA History with Ron Brown. On Friday morning we have a Teen Fiction Extravaganza.

Organization of Book Publishers (220/222)

Thursday, February 3

9:30 AM PJ Kwong
10:30 AM John Maar
11:00 AM Sherie Posesorski
11:30 AM Anne Dublin
12 noon Rebecca Upjohn
12:30 PM Liane Shaw

Friday, February 4

11:00 AM Jeff Szpirglas

Expo Theatre cont'd

CANSCAIP Mass Book Launch

Want to find out what children and young adult CanLit is coming out this year? Come to CANSCAIP annual mass book launch where 25 authors and illustrators present their new titles. It has become a Canadian tradition and a who's who of the Canadian scene. S & B Books will be on-hand selling copies for autographing.

BOB BARTON

Trouble on the Voyage, Napoleon

HELAINÉ BECKER

Magic Up Your Sleeve, Owlkids books

The Quiz Book for Boys, Scholastic Canada

The Haunted House that Jack Built, Scholastic Canada

The Hilarious History of Hockey, Scholastic Canada

A Porcupine in a Pine Tree, Scholastic Canada

HÉLÈNE BOUDREAU

Real Mermaids Don't Wear Toe Rings, Sourcebooks/Jabberwocky

Keep Out!, Nimbus Publishing

LANA BUTTON

Willow's Whispers, Kids Can Press

SEAN CASSIDY

Kaazak!, Fitzhenry & Whiteside

VERONIKA MARTENOVA CHARLES

It's Not about the Rose!, Tundra Books

It's Not about the Apple!, Tundra Books

It's Not about the Crumbs!, Tundra Books

It's Not about the Hunter!, Tundra Books

It's Not about the Pumpkin!, Tundra Books

LAUREL CROZA

I Know Here, Groundwood Books

LUCY FALCONE

The Midnight Curse, Kids Can Press

MELANIE FLORENCE

Jordin Tootoo, James Lorimer & Co.

BEN HODSON

Richard Was A Picker, Orca Book Publishers

MARTHE JOCELYN

Folly, Tundra Books

KATHY KACER

Whispers in Hiding, Puffin Canada

DEBORAH KERBEL

Lure, Dundurn Press

PEGGY DYMOND LEAVEY

Growing Up Ivy, Dundurn Press

JILL MURRAY

Rhythm and Blues, Doubleday Canada

JUDIE ORON

Cry of the Giraffe, Annick Press

ANNE RENAUD

Into the Mist: The Story of the Empress of Ireland, Dundurn Press

VIRGINIA FRANCES SCHWARTZ

Crossing to Canada, Scholastic Canada

RICHARD SCRIMGER

Me & Death, Tundra Books

MARSHA SKRYPUCH

Stolen Child, Scholastic Canada

DEBBIE SPRING

The Kayak, ThistleDown Press

JAN THORNHILL

Who Wants Pizza?, Maple Tree Press

MAUREEN ULRICH

Face Off, Coteau Books

REBECCA UPJOHN

The Last Loon, Orca Book Publishers

Patrick's Wish, Second Story Press

FARIDA ZAMAN

The Yoga Game, Gumboot Books

Nearly Nonsense, Tundra Books

The OLASore★
on-the-go

Collaboration captures our creativity and challenges us to be greater than the sum of our constituent parts.

Friday Poster Sessions

12:00 PM – 12:45 PM

NIAGARA COLLEGE LIBRARIES + LEARNING COMMONS

Karen McGrath and Jo-Anne Teeuwesen, Niagara Evergreen Consortium

The Niagara Evergreen Consortium consists of Fort Erie, Lincoln, Niagara on the Lake and Pelham Public Libraries and the Niagara College Library. This combination of college/public library partnership is unique in Ontario and presents a dramatic new option for building an ILS partnership. The open-source Evergreen ILS was adapted by the college/public library technical staff to serve the varied needs of college and public libraries, while the consortium administrative partnership was designed to ensure financial efficiency and streamlined procedures. Learn how moving beyond traditional partnership parameters resulted in an effective, innovative and responsive ILS for the NEC partner libraries.

CLASSIFICATION OF SCIENCE FICTION IN PUBLIC LIBRARIES

Shivaun Hoad, University of Western Ontario, MLIS student

Science fiction as a genre is devalued, inside and outside of the library world, while classical and literary works of science fiction are considered mainstream. How does the concept of “science fiction” impact how books are shelved? A content analysis of OPAC records of 37 novels showed that many are labelled inconsistently across Canadian public libraries. This topic impacts patrons browsing for genre and mainstream fiction, as well as librarians performing readers advisory.

RECOGNIZING COMMITMENT TO COLLABORATION IN ONTARIO UNIVERSITIES

Kathy Scardellato, Ontario Council of University Libraries

The Ontario Council of University Libraries, a consortium of Ontario’s 21 university libraries, established the OCUL Outstanding Contribution Award in 2008 to acknowledge members who exemplify OCUL’s commitment to work collaboratively to maximize collective expertise and resources in supporting Ontario’s universities. The 2010 recipients are: Bo Wandschneider (University of Guelph); and the Conifer Systems Team: Robin Isard (Algoma University), Dan Scott (Laurentian University) and Art Rhyno (University of Windsor). Delegates will gain a better understanding of OCUL’s work and vision, which is deeply dependent on collaboration. By highlighting these awards, we will introduce some of the ways OCUL member libraries and their staff collaborate to create innovative solutions for issues facing Ontario universities.

Note: Friday Poster Sessions are displayed from 12:00 PM – 1:45 PM. The presenters will be at their displays at the times noted.

CONNECTING STUDENTS TO THE FOREST OF READING® USING WEB 2.0 TECHNOLOGY

Leslie Tumangday, Glenn Gould Public School

The poster will deal with the problem of successfully managing a Forest of Reading® programme, engaging students and making them more accountable for their reading. In previous years, while students enjoyed reading the books, it was difficult to track their reading, and by the end of the programme several students would drop out. The Forest of Reading® tracking was put on-line, using the Web 2.0 tool Moodle. After reading a novel, students would respond to some general questions using a discussion forum. They would also be able to interact with each other during literary discussions on-line, thereby promoting the idea of a “24-7” Learning Common.

HELPING FACULTY MEMBERS DEVELOPING DIGITAL REPOSITORIES

Haiyun Cao, York University

Many faculty members hope to develop their personal or project-based digital repositories so as to archive, share, or provide controlled access to their research projects and research data. However they usually have limited budget, inexperienced staff and limited IT knowledge to develop that kind of mechanism. This poster will explain the author’s experience on helping faculty members to design metadata templates, digital repository platforms based on different projects’ conditions and expectation. Criteria and considerations applied on choosing appropriate metadata and digital repository platforms will be discussed. The functions and limits of several open source solution or free web services will be explained.

ONTARIO ACADEMIC LIBRARIANS SPEAK

Constance Adamson and Rea Devakos, Ontario Confederation of University Faculty Associations

In 2010 the Ontario Confederation of University Faculty Associations surveyed academic librarians. Over 200 responded citing reduced staffing, neglected collections and technology delays. Individual librarians have felt the impact of organization change: 70% report increased workloads over the past three years; 71% report that universities are using staff attrition to reduce costs; 67% report changes to collections practices to reduce costs; 49% report delays in much needed technology investments; 40% disagree that their library has a clear long-term purpose and strategy. This poster will summarize the results of this first ever province wide survey and present representative comments.

Poster Sessions Generously Supported By:

SCHOOL LIBRARIES BEYOND BORDERS

Julia Schneider, Dalian Maple Leaf International School

Have you every wondered what working in an international school's library might be like? The Dalian Maple Leaf School in China may not be a "typical" international school, but its library's activities give a hint of what lies beyond Canada's library borders. This session will feature student books, calendars, art and many photos of student-teacher-librarian collaborations at this Canadian-Chinese accredited school, in addition to as much information as you want about a field in which trained librarians are at a premium. Come and get a taste of something new. It may whet your appetite for more!

BOYS READ TO SUCCEED WITH LORD OF THE RINGS

Dale Hill and Dave Weir, Hamilton Wentworth District School Board

The session will share the success with an exciting initiative designed to support struggling and at-risk male readers. It involves a unique partnership between Games Workshop, a British-based strategy game company, and the Hamilton Wentworth District School Board. The program, launched in 2006, has attracted hundreds of boys and helps to link literacy and learning through engaging, hands-on strategy-based gaming modeled on The Lord of the Rings novels by J.R.R. Tolkien. It focuses on reading, writing, speaking and listening with a key goal of encouraging boys to read more and more often! Students read and talk about texts, share their ideas that come from the texts, and apply their new thoughts to a task ñ a game that extends their learning in multiple ways.

1:00 PM – 1:45 PM

THE CHALLENGE: A LIBRARY FIT FOR A MUSEUM

Catherine Carlyle, Canadian Museum for Human Rights

The purpose of this poster session will be to create awareness about the future library of the Canadian Museum for Human Rights and to share information on the process of creating such a Library. The Canadian Museum for Human Rights is a new federal government national museum situated in the heart of the continent. The Library within is in the planning stages to become Human Rights Documentation Centre for Canada. This session highlights the rewards and challenges of this process: creation of a customized Subject Heading and Classification system for the Library. The purchase of integrated Archive, Library, and Museum software and policy development for the diverse subject of Human Rights. The delegates will learn how to define, advocate, and promote the role of the library in a 21st century Idea Museum.

HOW TO CREATE AND HOST A LITERACY READ-A-THON

Sally Grande and Brad Cook, Oshawa Public Libraries and Literacy Council of Durham Region

For the past two years, the Literacy Council of Durham Region and the Oshawa Public Libraries have partnered with a popular

mainstreet cafe to host a "Read-a-Thon". This event publicizes the importance of literacy by sponsoring groups of readers who read aloud from noon-to-noon, for 24 hours straight, fitting into different genres planned at different times. The program has been extremely successful in contributing to the Council's funds, attracting interest in the cafe and promoting the use of the Library's literacy and multilingual resources.

ENGAGING ADULT NEW READERS

Brenda Livingston and Helena Aalto, Toronto Public Library and ABC Life Literacy Canada

Can you suggest suitable books for adults who are learning to read? The Good Reads series was published in response to the shortage of engaging and accessible books for adult literacy learners. Good Reads are pleasure reading for adult learners: short original books by great Canadian authors, written to be accessible for adults reading at Grade 3 to 6 levels, designed with clear page layouts and eye-catching covers. The Toronto Public Library has been actively involved in Good Reads since the early planning days, and is promoting the series in adult literacy programs. Learn more about the development of this unique series for adult new readers.

ABORIGINAL STORY CIRCLES AND HOME LANGUAGE INTEGRATED INTO CURRICULUM

Padma Sastri, Mary Chau, Susan Kimberly, Emily Reynolds, Rolly Sidiq, Floradale Public School

Floradale Public School students, families and teachers are promoting Aboriginal content in the curriculum by integrating Social Studies into drama and art. Students prepare reading responses to Aboriginal tales with their parents and often feature their home languages in their work. We hold an "Aboriginal Story Circle" at our library and invite families to hear reading responses presented as multilingual dramas by students and parents. You can even listen to these responses on the web! Students present their dramas at the Readiness Centre at our school, which is also showcasing Aboriginal culture in their pre-school program. This innovative curriculum collaboration is successful because it encourages parental involvement.

COMPUTER BUDDIES

Mai Lu and Donna Curlic, Mississauga Library System

Computer Buddies is a program that connects older adults who want to learn more about computers with teen volunteers. In addition to earning community service hours, teen volunteers develop their leadership skills through coaching and mentoring older adult students. Four pairs of older adults and teen volunteers participated in the pilot program. The partners met for one hour per week for four weeks and covered topics including Internet Basics, Email Basics, and Social Networking. Handouts were distributed each week so that participants could practice between classes. Clarkson Library, Mississauga Library System, successfully piloted the program in August 2010.

LEARNING FROM OUR HISTORY

Allison Mullin, Ontario Literacy Coalition

This poster is a timeline of the history of literacy in Canada (focusing on Ontario). It highlights the history behind literacy and education to instill a stronger sense of pride in the literacy field. Libraries play an essential role in literacy: they are portals for learners to find help and resources, they provide space for community literacy programs and often offer literacy programs themselves. OLC would like libraries to add to this history so their role in providing learning opportunities for Ontarians can be better recognized by both the literacy and the library fields.

THUNDER BAY CATHOLIC DISTRICT SCHOOL BOARD - TEACHER LIBRARIAN PLC PROJECT

June Rysinski, Ginny Czaczkowski, and Gayle Scherban, Thunder Bay Catholic District School Board

The challenge - to build capacity, consistency, and collaborative partnerships among all school libraries in the Thunder Bay Catholic District School Board. During our monthly PLC sessions, our focus areas have been literacy, information literacy and technology. This was accomplished through collection development, reading programs, adopting an inquiry and research model, automation

and in-service in new technologies including WEB 2.0 tools. Delegates will have the opportunity to view the resources that were used and the process that was followed throughout the initiative. Discover how you can transform your school library into a culture of a leaning commons that engages and challenges both teachers and students.

FROM CANADA TO AFRICA: USING BIBLIOTHERAPY TO SERVE VULNERABLE YOUTH

Natalia Tukhareli, Independent Researcher (MLIS, PhD)

Although bibliotherapy is a well known concept in library science, its implementation into public libraries continues to be debated. What can be done to move beyond theoretical discussions to incorporate bibliotherapy into a library setting? The poster session will provide a first-hand account of an innovative library project developed for children living with HIV/AIDS and successfully implemented at the Nkosi's Haven Library in South Africa in 2010. The poster will present an overview of the bibliotherapeutic services developed for African orphans living with HIV as well as provide a list of books on HIV/AIDS selected for the targeted group of children. Examples of the library materials used through the program will be displayed.

SAN JOSÉ STATE UNIVERSITY

SCHOOL OF LIBRARY AND INFORMATION SCIENCE

ONTARIO LIBRARY ASSOCIATION SUPER CONFERENCE

reception

Thursday, Feb. 3, 2011 • 6:00 pm–8:00 pm

Wellington Room, InterContinental Hotel
Toronto Centre

255 Front Street West
Toronto, Ontario

Join our faculty, students, alumni, colleagues and friends of SJSU SLIS at our reception.

We also invite you to take a break from the busy conference and drop by our SJSU Booth in the Exhibit Hall. Say "hi" and chat with a few students, who have volunteered their time.

ProQuest is proud to serve as the Major Corporate Sponsor of OLA

The **all-new ProQuest platform** has created more ways to search, find, use, and share information by providing researchers with seamless, single-point access to historical and current newspapers, periodicals, dissertations, primary source content, and multimedia... and much more.

We're excited to share more good news from the ProQuest family:

- From Bowker, the **all-new Books In Print's** completely redesigned look and function has made it simpler for everyone to use—from industry professionals and booksellers, to librarians and their patrons.
- The long-awaited unification of DataStar® and Dialog® is now a reality, with the launch of the **ProQuest Dialog service**, subscription-based access to databases from some of the world's most trusted publishers.
- **Refworks 2.0** now provides a more intuitive interface and a more efficient user experience, making it even easier to store, organize, annotate, and output citations as bibliographies.
- In its first year, the **Summon™ service from Serials Solutions** was chosen by more than 120 libraries—from 14 countries—to meet their discovery needs.

These are just a few of the reasons that ProQuest was ranked 17th in the 2010 InformationWeek 500, an annual listing of the most innovative users of business technology.

Visit us in Booth #405 to learn more!

www.proquest.com

Bowker.

Dialog

Micromedia
ProQuest
Start here.

RefWorks COS

SerialsSolutions

1200 MTCC 206D
2:10 PM

Reading

OLA SPOTLIGHT

THE FOREST OF READING® 2010 EVERGREEN AWARD™ WINNER

*The OLAStore★
on-the-go*

Voting for the 2010 Evergreen Award™ takes place during Ontario Public Library Week in October. The 2010 Evergreen Award™ winner, announced November 16, is Jessica Grant for her debut novel **Come Thou, Tortoise**. This is a very popular session as the Evergreen Award™ program celebrates not only Canadian fiction but its readers as well. Here is your chance to meet Jessica and hear her speak. Remember to bring your copy of **Come Thou, Tortoise**, or buy a copy on-site at the OLAStore* for autographing! The nominees for the 2011 Evergreen Award™ program will also be announced.

Convenor: Shonna Froebel, Kitchener PL

With the generous support of:

One Book One Conference (OBOC)

Join one of our discussions: 12:45 PM Thursday (MTCC 104C) and Friday (MTCC 202B)

Come Thou, Tortoise is this year's OBOC title. Pick up your Evergreen sticker at the Forest of Reading® booth on the EXPO floor or at the Evergreen session if you have read it! Don't forget to buy your Evergreen bookmarks at the OLAStore*, for the list of the 2011 nominees!

1201 MTCC 204
2:10 PM

Children's services, Youth services

OPLA FEATURE SESSION

CHILD AND YOUTH SERVICES EXPO

The OPLA Child and Youth Services Committee is pleased to offer for the second year an opportunity for library staff working with teens, tweens, and children to celebrate together, share ideas, network and to shine a spotlight on the work of colleagues.

Summer Jobs for Youth @ Your Library – Toronto Public Library
Blue Mountain Youth Film Festival – Blue Mountains Public Library
Make It Real : Local Teens in Focus – Kingston-Frontenac Public Library
Facebookin' It: Engaging Teen Patrons Through Social Media – Brantford Public Library
Making Literacy Fun – Vaughan Public Libraries
Postcards From Around the Word – Caledon Public Library

Anime Conventions – Lambton County Library
Tot Spot – Mississauga Public Library
Grey Bruce Youth Film Festival – Owen Sound & North Grey Union Public Library
Wise Guys and WizKids Afterschool Homework Clubs – Pickering Public Library
OLA Best Bets for Children and Youth – Best Bets Committee

1202 MTCC 202B
2:10 PM*Copyright***COLLECTIVE RIGHTS
MANAGEMENT OF
COPYRIGHT IN CANADA**

Margaret Ann Wilkinson, Professor of Law, University of Western Ontario; **Joan Dalton**, Associate University Librarian, University of Windsor; **Victoria Owen**, Head Librarian, University of Toronto, Scarborough Library

Explore the system of collective rights management in Canada and its impact on library services and activities across sectors.

Convenor: Barbara McDonald, Brock University Library

1203 MTCC 206E
2:10 PM*Advocacy***GETTING YOUR
POLITICIANS' ATTENTION**

Dr. Ken Haycock, Senior Partner, Ken Haycock and Associates; **Stephanie Hall**, Director of Public Library Planning for the Province of Saskatchewan; **Cheryl Stenstrom**, Consultant & Instructor

What are the factors affecting the funding decisions of elected politicians? How do you affect the decision making process? What really determines your budget? For two years, the speakers having been looking at advocacy and influence, networks and political ties to develop a set of guiding principles. Their preliminary results suggest that our advocacy efforts may be off-base, and will discuss new directions library stakeholders might consider in the budget process.

Convenor: Lorena Shepley, Windsor Library Board

1204 MTCC 104C
2:10 PM*Strategic planning***LIBRARY STRATEGIC
PLANNING—A LOST
OPPORTUNITY?**

Jim Morgenstern, Principal, dmA Planning and Management Services

Strategic planning is an essential management tool for any organization delivering services in a rapidly changing environment and, consequently, critical for public libraries. The unique value and essential characteristics of strategic planning lay out an innovative, exciting future for the public library. We will explore how strategic planning differs from other types of corporate or master planning, identify why many current plans fail, and provide practical advice for preparing your library's next strategic plan.

Convenor: Margaret Wicklum, Brockville Library Board

1205 MTCC 201A
2:10 PM*Risk management***EXPLORING OPERATIONAL
SECURITY RISK &
CONTINUITY IN LIBRARY
OPERATIONS**

Pat Moore, Assistant University Librarian, Head of Systems; **Wayne Boone**, Assistant Professor, The Norman Paterson School of International Affairs; Carleton University

Library operations are ever-changing as they incorporate new technology, formats and content to better meet service delivery mandates. Changes introduce new risks to library operations and additional challenges to recovery of essential services after a major interruption. Learn the innovative ways in which security threat risk assessment (TRA) and business continuity planning (BCP) have been implemented in one institution, and how

their frameworks might provide guidance in your library.

Convenor: Eleanor Jourard, Belleville Library Board

1206 ICH OAKVILLE
2:10 PM*Learning resources***POWERING A 21ST-
CENTURY LEARNING
ENVIRONMENT**

Loren Fantin, Our Ontario Project Manager; **Virginia Roy**, Ask Ontario, Project Manager; **Diane Bédard**, Project Manager, Learn Ontario

KO offers an amazing array of digital literacy resources for teacher-librarians, educators, and students. Tutorials on Web 2.0 tools, discovery of primary sources related to curriculum, and much more are easily accessible and available to help you in the classroom of the 21st century.

Convenor: Knowledge Ontario

1207 ICH BALLROOM B
2:10 PM*Innovation, Forward planning***INNOVATIVE APPROACHES
IN LIBRARY SERVICE
DELIVERY**

Jane Dysart; **Rebecca Jones**; Dysart & Jones Associates; **Deane Zeaman**, Federal Libraries Co-ordination Secretariat, Libraries & Archives Canada

Based on the results of recent research of libraries in several different countries, a number of future services ideas and building blocks have come to light. These creative and forward focused services can stimulate your thinking about the future of your own services. From e-libraries to physical spaces, digitization and technology to e-services, we have lots of examples to spark your thoughts about innovative services for the future.

Convenor: Julie Drexler, York University

1208 MTCC 201D
2:10 PM*Management***IS MANAGEMENT IN YOUR
FUTURE?**

Jennifer Stephen, Library Co-ordinator, Vaughan PL; **Laurie Morrison**, Liaison Services, Brock University

The demographics of librarianship are rapidly changing and studies tell us that large numbers of senior librarians will be retiring in the next five to 10 years. Reports also indicate that many new and experienced librarians are not considering management as a component of their long-term career plans. Find out what it's like to take on a management role in a library, and some of the pluses and minuses for someone contemplating such a role.

Convenor: Nira Persaud, MI student, iSchool, U of T

1209 MTCC 104B
2:10 PM*E-books***PUBLIC LIBRARY ACCESS
TO DOWNLOADABLE
E-CONTENT — WHAT
NEEDS TO CHANGE**

Vickery Bowles, Director, Collections Management and City-Wide Services, Toronto PL; **Michael Ciccone**, Manager of Collection Development, Hamilton PL

More money and staff time are being spent on e-books and e-content than ever before. Are library users' needs being considered by publishers, distributors and authors? Come and hear about and contribute to the Vision Statement that CULC/CBUC has been working on for portable and downloadable e-content. Understand the issues and challenges that face us in the future as we reach to be heard.

Convenor: Kathryn Rogers, Burlington PL

Jane Salmon 1201

Margaret Ann Wilkinson 1202

Jim Morgenstern 1204

Wayne Boone 1205

Pat Moore 1205

Diane Bédard 1206

Virginia Roy 1206

Jennifer Stephen 1208

Laurie Morrison 1208

Michael Ciccone 1209

Terry Scott 1211

Jim Henderson 1214

Larry Moore 1215

Liz Dobson 1218

Christy Geisler 1218

Cecile Farnum 1218

Judy Halpern 1220

John Willinsky 1221

K. Jane Burpee 1222

Lisa Degraaf 1224

Timothy Best 1224

Martha Martin 1227

David Thornley 1228

Mae Whaley 1230

Ron Stadnik 1231

1210 MTCC 201B
2:10 PM*Collection development***A "TRIPLE-A" APPROACH TO ABORIGINAL COLLECTIONS DEVELOPMENT**

Sheila Staats, Native Information Specialist, Goodminds.com

Knowing whether materials by and about Aboriginal peoples are Appropriate, Accurate, and Authentic is critical to being able to maintain and grow good Aboriginal resource collections. Gain increased awareness of factors to consider as you add to and weed your collection. Topics covered include: an overview of sensitive issues, sample materials assessments, identification of Aboriginal publishers, trends related to Aboriginal materials production, and key resources for libraries.

Convenor: Karen Lewis, Kanhiote Tyendinaga Territory PL

1211 ICH HALTON
2:10 PM*Assistive technology, Accessibility***AT SOLUTIONS TO ENHANCE LIBRARY PATRONS' EXPERIENCES**

Terry Scott; Brenda Dandonneau, Special Needs Computer Solutions; Dawn Clelland, President, VIEWS Ontario

Since the AODA became law in 2005, librarians have been on a steep learning curve to become familiar with the legislation, the Standards of Compliance and range of special needs of what has been estimated to be 20% of Ontario's population. The purchase and use of Assistive Technologies (AT) for individuals with learning and physical disabilities will be covered. We'll also focus on the abilities and needs of sight-impaired children.

Convenor: Clare Hanman, Halton Hills Public Library

1212 MTCC 203C
2:10 PM*Collections***DES LIVRES ET DES CONCOURS... ÇA VAUT LE DÉTOUR!**

Claudia Fillion, Consultante en éducation, Regroupement des éditeurs canadiens-français

L'atelier portera sur la présentation de différents concours qui existent actuellement en Ontario et au Canada français. Ces concours ont d'abord et avant tout pour objectif de développer le goût de la lecture en français, mais également celui de faire découvrir la littérature du Canada français. Misant sur l'intérêt grandissant pour les plates-formes multimédias, les concours sont présentés sous différents formats et s'adressent aux jeunes et moins jeunes tant des bibliothèques publiques que scolaires.

Convenor: Céline Marcoux-Hamade, Toronto Public Library

1213 MTCC 201C
2:10 PM*Career development, Non-traditional careers***I'VE GOT THE EDUCATION, WHAT DO I DO NOW?**

Kate Morrison, Library Technician, Hamilton PL

Many jobs within the library and information field are traditional, but others are not! Think outside the box to find new possibilities to pursue with traditional training programs. The Ontario Association of Library Technicians/Association des bibliotechniciens de l'Ontario salary survey will be one important resource used. Come and bring your own ideas!

Convenor: Amna Hussain

1214 ICH HUMBER
2:10 PM*Collaboration, Health information* **CVHL: A NETWORK FOR IMPROVED ACCESS TO HEALTH INFORMATION**

Patrick Ellis, Dalhousie University; Jim Henderson, McGill University; Jessie McGowan, University of Ottawa

Health librarians and stakeholders have worked for many years on a vision of a Canadian Virtual Health Library (CVHL) to link and leverage resources, services and expertise effectively so that health providers across the country have easy access to high quality information via a bilingual interface.

1215 MTCC 202A
2:10 PM*Library history***EDUCATION FOR LIBRARIANS: ONTARIO'S HISTORY**

Dr. Elaine Boone, Belleville; Larry Moore, Global Citizen

The training and education of librarians in Ontario for work with children and students has many fascinating tales. Two knowledgeable presentations on our history will inform both public and teacher-librarians about the historical background in Ontario. Find out how these services originated and developed on a professional basis in the 20th century.

Convenor: Lorne Bruce, University of Guelph

1216 ICH BALLROOM A
2:10 PM*Technology***MILLENNIALS: WHO ARE THEY? HOW DO THEY USE TECHNOLOGY?**

Randy Oldham, Web Development Librarian, University of Guelph

The topic of the Millennials and their use of technology is

popular in library literature. But too often, assumptions are made about young people based on broad generalizations which may be unsubstantiated. Presenters will discuss the results of a survey completed by students at the University of Guelph, and an analysis of trends since a previous administration of the survey three years ago.

Convenor: Judith Logan

1217 ICH GRENAIER
2:10 PM*Maps & data, Digital librarianship***OCUL'S GEOSPATIAL PORTAL PROJECT**

Leanne Hindmarch, Data & Geospatial Librarian, Scholars Portal, OCUL; Jenny Marvin, Data & GIS Librarian, University of Guelph

OCUL's Geospatial and Health Informatics Cyberinfrastructure Portal is a new project to create a data storage and discovery tool intended to improve access to geospatial and health data for Ontario researchers and students. See a demonstration and learn progress to date and future directions, including plans to integrate collaborative tools to support the use of the portal in the classroom.

Convenor: Kimberly Silk, University of Toronto

1218 MTCC 203A/B
2:10 PM*Marketing***SELLING WHAT CAN'T BE SEEN: MARKETING VIRTUAL LIBRARY SERVICES**

Christy Giesler, Teen Services Librarian, Kitchener PL; Cecile Farnum, Ryerson University; Liz Dobson, Librarian, Centennial College

Virtual services, presented at the point of need, can do a lot to raise the profile and relevance of libraries. What are the best practices to

engage students and other key audiences? How do you dazzle visitors with the wealth of your virtual offerings? Learn about the strategies and tools—and they don't have to be costly—that can work in your library.

Convenor: Jan Dawson, Knowledge Ontario, Paulina Rousseau, University of Toronto at Scarborough

1219 MTCC 206F 2:10 PM

*Website development,
Social media*

LIBRARY MASHUPS: EXPLORING NEW WAYS TO DELIVER LIBRARY DATA

Nicole Engard, Director of Open-source Education, ByWater Solutions

Library websites can become more dynamic and interactive through the use of mashups, which combine library data or resources with online tools like maps and photo sharing sites. Nicole Engard will explain what mashups are, how they can be used and share examples from libraries around the world.

Attendees will learn what tools to use to mash up library data with content from the web to reach more patrons.

Convenor: Sheilah O'Connor, Toronto Public Library

**The OLAStore★
on-the-go**

1220 MTCC 202C/D 2:10 PM

*Reading engagement,
Teaching & learning*

THE INSIDE STORY: WHAT MAKES A GOOD PICTURE BOOK FOR CONTENT TEACHING?

Judy Halpern, Magic Suitcase Inc. & Instructor, University of Western Ontario

The combination of text and enticing illustrations are the specific features of a picture book that can attract a variety of readers to this genre. By bringing attention to these

features and teaching children to read illustrations as well as text, we engage readers and writers of all ages and skills to explore the many hidden secrets and alternative uses of picture books.

1221 MTCC 104A 2:10 PM

Open access

LIBRARIES ON THE TIPPING POINT OF OPEN ACCESS

John Willinsky, Professor, Stanford/UBC

A discussion of research library's role in opening access to research and scholarship by working with scholars and societies to increase the circulation of this work within and beyond the academy, in light of developments in Canadian social science and humanities publishing.

Convenor: Marg Sloan, University of Western Ontario

1222 MTCC 201E 2:10 PM

*Scholarly communication,
Open access*

FOR THE COMMON GOOD: COMMUNITY ENGAGED SCHOLARSHIP

K. Jane Burpee, Research Enterprise and Scholarly Communication Librarian, University of Guelph; **Norbert Steinhaus**, Living Knowledge Network International Science Shop

Universities can no longer allow themselves to focus solely on education, research, and analysis for their own merit and awards. Concerns about local and global unsustainabilities have universities reaching out and partnering with groups engaged in supporting community life. The latest initiative to take hold is the idea of Community-Engaged Scholarship.

Convenor: Dave Hudson, University of Guelph

1223 MTCC 104D 2:10 PM

Information literacy, Library spaces

SCALING UP: ACTIVE LEARNING AT McMASTER AND MOHAWK

Lynne Serviss, Information Services Librarian, Mohawk College; **Andrew Colgoni**, Science Fluencies Librarian, McMaster University

Mohawk College and McMaster University have recently created active learning classrooms within their libraries. These spaces, based on the SCALE-UP model, are specifically designed for group learning. While there are many benefits to teaching in this kind of environment, the learning curve for both librarians and students can be steep. Common challenges, and strategies for overcoming them will be discussed.

Convenor: Kelly Dermody, Ryerson University

1224 ICH ONTARIO 2:10 PM

Reading engagement, Technology in learning

VIRTUAL BOOK CLUBS: BRINGING BOOK CLUBS INTO THE 21ST CENTURY

Timothy Best; **Lisa Degraaf**, Teacher-Librarians; Grand Erie DSB

Virtual book clubs offer a safe community for students to share ideas and thoughts, allow teacher librarians time to discuss books in greater depth, and give students access to more peer perspectives. We'll share two years of successes and challenges with different virtual technologies including Wikis, Nings, and Skype video conferences to regularly connect our Blue Spruce™ classrooms.

Convenor: First and Last Name, Institution

1225 ICH CALEDON 2:10 PM

*Learning Commons,
Physical & virtual space*

FROM VISION TO ACTION: BUILDING AN ONLINE LIBRARY LEARNING COMMONS

Anita Brooks Kirkland, Library Consultant; **Janet Dixon**, Head of Library; **Rebecca Rouse**, Itinerant Elementary Teacher-Librarian; Waterloo Region DSB

Take a compelling vision, a unique situation, and strong, shared leadership, and the sky is truly the limit. The Waterloo Region DSB Library Learning Commons website is the product of a strong learning community and a model of strategic thinking. Above all it is a powerful learning space for all WRDSB students and a platform for supporting and collaborating with other teachers across the system.

Convenor: Jason Bird, LRC Manager, Kawartha Pine Ridge DSB

1226 MTCC 203D 2:10 PM

Reading engagement

THE MORE YOU READ, THE MORE YOU ARE!

Anne Low; **Alison Hepburn**, Teacher-Librarians; **Suzanne Kopyto**; **Rob Mancini**, Teachers; Toronto DSB

Come and learn how we have built on a supplementary reading program at Lawrence Park CI. Hear how we creatively link various aspects of reading to our respective curriculums, and how we create an interdisciplinary pedagogy wherein students are free to discover their own voice. Curriculum integration and specialized lists for varying reading levels will be available, as well as models for further application to different secondary school disciplines. **Convenor:** First and Last Name, Institution

1227 ICH KINGSWAY
2:10 PM

Learning Commons, Physical & virtual space

THE LEARNING COMMONS: BEGINNING THE JOURNEY PC

Sharon Seslija, Teacher Consultant, Greater Essex County DSB; **Martha Martin**, Teacher Librarian, Greater Essex County DSB

Track a secondary school's journey towards becoming a learning commons, based upon the vision outlined in *Together for Learning*. We'll share the steps taken to move the physical and virtual space of the school library and the culture of the school towards a more collaborative learning space.
Convenor: Mailynd Girndt, Durham DSB

1228 MTCC 206C
2:10 PM

Digital citizen, Collaboration

KNOWLEDGE ONTARIO TODAY KO

David Thornley, Executive Director, Knowledge Ontario

Knowledge Ontario is a stellar example of cross-sector engagement and collaboration. Hear about the current status and near-term future of the five products and services offered through its partners: e-resource licensing, real-time research help through askON and ONdemande, the digital literacies portal of LearnOntario.ca, the search technologies and toolkits of OurOntario.ca supporting digital storytelling, and how the BiblioCommons OPAC layer supports social networking. There will also be an update on the new e-resources portal.
Convenor: Stephen Michalowicz, Knowledge Ontario

1229 MTCC 201F
2:10 PM

Graphic novels, Reading engagement

READING IS A SUPERPOWER! USING GRAPHIC NOVELS ACROSS CONTENT AREAS

Dan Verdick, Author and Director of Marketing, ABDO Publishing Group

Learn how to use superheroes to promote a knowledge of the graphic novel genre, and how to foster creativity with a "How to Create a Superhero" program. Including a brief history and description of the graphic novel genre, creative ideas for student-generated graphic novels and characters, advice for attracting reluctant readers, ways to incorporate graphic novels with more traditional formats, information on comic books and literacy, and more.

Convenor: Kristof Avrammson, Carleton University Library

1230 MTCC 206B
2:10 PM

Career services, Collaboration

PUBLIC LIBRARY HELP FOR JOB SEEKERS PC CD

Jean Foster, Director of Library Services; **Mae Whaley**, Public Service Librarian; Windsor PL; **Kay Douglas**, Douglas Marketing Group

Windsor has been significantly affected by the economic downturn. When the local United Way facilitated a community forum, "It takes a community," which identified current services and gaps, Windsor PL followed up with a successful LSDF application to develop programs and resources specifically geared to the unemployed/under-employed. Find out what we did, and visualize a similar approach in your library.

Convenor: Meighan Wark, Huron County Library

1231 MTCC 206A
2:10 PM

Collection development, Self-publishing

SMALL PRESSES, SELF-PUBLISHING AND PODS (PRINT ON DEMAND)

Catherine Sword, Co-ordinator of Public Services, Whitchurch-Stouffville PL; **Ron Stadnik**, Library Bound, Inc

Authors are taking it upon themselves to publish their books, and with the ease of email, they're marketing widely to libraries. Library users are also requesting materials from these publishers. Find out how a librarian can make purchase and acquisition decisions.

Convenor: Carmen Socknat, Victoria University Library, University of Toronto

1300 MTCC 104C
3:45 PM

Innovation

OLBA SPOTLIGHT**TRENDS IN SOCIAL INNOVATION** PC

Tonya Surman, Executive Director, Centre for Social Innovation

The Centre for Social Innovation (CSI) has evolved as a dynamic convergence space whose mission is to catalyze, connect and support new ideas that are changing the world. CSI provides shared space to 200 social mission groups, acts as a community centre for social innovators and provides a home to several incubated projects. It has recently purchased a building and will be expanding to open space for an additional 300 agents for change. CSI was awarded the 'City Innovation' award from the Canadian Urban Institute in 2009, and Tonya was recognized as a 'Leader in Social Change' from the Canadian New Media Awards in 2009. In 2010, she became a Global Ashoka Fellow for her work at CSI. (www.socialinnovation.ca)

Tonya has been creating and leading social ventures since 1987 and has built her body of knowledge around multi-sectoral collaboration and entrepreneurship for social change. Being intrigued by the concept of the library as a hub for social innovation, Tonya will outline what CSI has done and explore ideas and applications relevant to libraries. Author of a number of publications on collaboration and social innovation, Tonya currently co-chairs the Ontario Nonprofit Network.

Convenor: Jane Hilton, 2010 OLBA President

1301 MTCC 206D
3:45 PM

*Public speaking,
Career development*

PUBLIC SPEAKING WITHOUT FREAKING

Rita Vine, University of Toronto Library

Talking to groups is a part of every librarian's job. It doesn't really matter if the presentation is part of a job interview, or to a library board, at a conference, or to a group of college students: you don't want to fall apart or show how nervous you are. Rita Vine, provides interactive tips and tricks to help you create and deliver a presentation you can be proud of.

Convenor: Effie Patelos, MI student, iSchool, U of T

1302 MTCC 202A
3:45 PM

Environment, Library spaces

NEW LEARNING LANDSCAPE: UNBUNDLING THE LIBRARY AND LEARNING COMMONS

Jo-Anne Westerby, Dean, Teaching & Learning, Mohawk College

With a new, not-so-big library and a "Green" Campus Renewal Project, Mohawk College re-thought the future and transformed the Learning Landscape. Partnerships, collaborations, and synergies in an unbundled model help students gain the space, technology, equipment, and support, they need to realize the entire Discover/Inquire/Explore/Create continuum.

Convenor: Marg Sloan, University of Western Ontario

1303 ICH NIAGARA
3:45 PM

*Scholarly communication,
Collection development*

STUDENT LED SCHOLARLY JOURNALS

Sarah Shujah, iSchool; Rea Devakos, Co-ordinator of Scholarly Communications, University of Toronto

Many libraries are providing hosting support to scholarly journals, some of which are student-led. But we know very little about the undergraduate, graduate, and professional journals on our campuses. How many there are, what disciplines they are in, how long they have been in existence?

Do they also publish in print and/or electronic? What is the split between open-access and subscription-based journals? What percentage are indexed?

Convenor: Sarah Forbes, University of Toronto Scarborough

1304 MTCC 104B
3:45 PM

Assessment, Library services

SECRET SHOPPERS: SERVICE LESSONS FOR LIBRARIES

Rebecca Jones; Dysart & Jones Associates

Service is the name of the game for libraries and information services, yet do we provide good service? Are our customers delighted? Some may be, but many are not. Join us for a discussion of techniques for getting real feedback that shapes winning services, provides tips for service providers, and illustrates them with concrete examples gleaned from library secret shoppers, those customers who are secretly using your service for evaluation purposes.

Convenor: Ricardo Laskaris, York University

1305 ICH OAKVILLE
3:45 PM

Learning resources

TVO AND ONTARIO'S LIBRARIES: COLLABORATING TO BUILD HUBS OF LEARNING AND CIVIC ENGAGEMENT

Lisa de Wilde, Chief Executive Officer, TVO; Sarah Irwin, Managing Director, Independent Learning Centre; Lise Moore Asselin, CEO, Mattawa PL and Regional Councillor, TVO

Learn how librarians can leverage TVO's curriculum-based content to help kids to be successful learners, increase the involvement of parents in their children's education and encourage active citizenship and public engagement. Also hear how the Independent Learning Centre serves as Ontario's official provider of distance education and GED testing for adult learners.

Convenor: Cynthia Archer, York University

1306 ICH BALLROOM A
3:45 PM

Statistics, Discovery, Access

STATISTICS CANADA SITE SEARCH: TAKE A FRESH LOOK

Alison Hayman, Metadata Specialist, Statistics Canada

See the latest StatCan search features developed over the past three years in consultation with website visitors. You will see search by category, suggested links, e-tutorials and advanced search. Bring your most challenging searches to this interactive session and be part of our ongoing improvements.

Convenor: Amna Hussain

1307 ICH HALIBURTON
3:45 PM

Aboriginal Education

WEAVING ABORIGINAL PERSPECTIVES INTO ELEMENTARY AND SECONDARY CURRICULUMS

Annamarie Mahura, Aboriginal Education Consultant/Teacher-Librarian, Durham Catholic District School Board; Maureen Callan, Education Officer, Curriculum, Assessment and Policy Branch, Ministry of Education; Ryan Kowalchuk, Education Officer, Aboriginal Education Office, Ministry of Education

A goal of the Ontario Ministry of Education's Aboriginal Education Strategy is to increase student knowledge and awareness by integrating Aboriginal cultures, histories, and perspectives throughout curriculums. Join in this discussion about Ministry policy and curriculum initiatives, the need for local leadership, and the key role teacher-librarians can play.

Convenor: Sabrina Saunders, Six Nations PL

1308 MTCC 206A
3:45 PM

Learning Commons, Leadership

THE WHOLE SCHOOL APPROACH TO LEARNING

David Loertscher, Professor, San José State University; Esther Rosenfeld, (retired) Co-ordinator of Library and Learning Resources, Toronto DSB; Carol Koehlin, Author & Consultant

The learning landscape is changing. Where once the classroom was the centre of learning, now the whole school works in concert to educate, learn and grow together. The Learning Commons has been shown to encourage collaboration and holistic teamwork within the school. School administrators will learn how to set the environment and

lead the way in transforming the school library into the core of the whole school Learning Commons.

Convenor: Sharon Mills, Program Coordinator, Toronto DSB

1309 MTCC 202C/D 3:45 PM

Change management

CHANGE MANAGEMENT: A VIEW FROM OUR COLLEAGUES

Madeleine Lefebvre, Ryerson University; **John Pullinger**, House of Commons Librarian, UK

Moderator: Jane Dysart, Dysart & Jones Associates

Ever faced employee or middle-management resistance, poor executive sponsorship, organizational inertia and politics? These are the biggest obstacles to successful change in any organization. This interactive session provides tools, techniques and templates. It's all about communication, mapping key stakeholders, and identifying specific next steps to take. **Convenor:** Gina LaForce, CEO, Thunder Bay PL

1310 MTCC 104A 3:45 PM

Video games, Collection development

VIDEO GAME COLLECTIONS: WHY'S AND HOW'S

Randy Jarvis, Information Services Technician; **Elizabeth DeMarco**, Teen Services Librarian; Pickering PL

With many libraries now offering video games as part of their collection, other libraries may also be considering moving into this area. Pickering PL has had a video game collection for over five years, and would like to share experiences, challenges and successes. We'll cover reasons for collecting and the practicalities of managing a collection.

Convenor: Robyn Godfrey, Stratford PL

1311 3:45 PM

Equitable access

IMPROVING ACCESS AND INSTRUCTION WHERE IT'S NEEDED MOST!

Session withdrawn.

1312 MTCC 201F 3:45 PM

Collections

DES ACTIVITÉS BIEN PENSÉES POUR DÉCOUVRIR LES NOUVEAUTÉS

Claudia Fillion, Consultante en éducation, Regroupement des éditeurs canadiens-français

Des nouveautés francophones des quatre coins du pays sont placées sur les présentoirs chaque année. Comment faire connaître ces nouveautés et surtout, comment amener les lectrices et les lecteurs à les lire? Au cours de cet atelier, les participantes et les participants auront l'occasion de découvrir une panoplie de jeux et d'activités qui favorisent la découverte d'œuvres littéraires grand public et jeunesse, le tout accompagné d'un survol des œuvres parues récemment au Canada français.

Convenor: Céline Saint-Martin, École des sciences de l'information

1313 MTCC 206C 3:45 PM

Social networking, Professional development

SIMPLE & FREE TECHNOLOGIES FOR PROFESSIONAL DEVELOPMENT

Marian Doucette, Web Architect, County of Huron

Web 2.0 tools are increasing daily. Discover new applications and different ways to use familiar ones. Find free tools and learn ways to evaluate and implement them to create or enhance your personal professional connections.

Convenor: Pam Casey, Information Now

1314 MTCC 201E 3:45 PM

Social media, Health information

REAL-TIME HEALTH INFORMATION FOR PATIENTS: THE NEXT FRONTIER

Neil Seeman, Massey College University of Toronto

Do you want to learn how your library can utilize "real time" health information to improve patient-led change within the health-care system? Neil Seeman, a researcher, author, lawyer, and Director of the Health Strategy Innovation Cell—a think tank at University of Toronto's Massey College—will discuss the Cell's research and strategies to engage and inspire patients with richer health information available on the web as well as open-access social media such as Twitter, Facebook, and blogs.

1315 ICH BALLROOM B 3:45 PM

Services for older adults

MEET THE BOOMERS

Stephen Abram, VP Strategic Partnerships and Markets, Gale Cengage Learning; a panel of "boomers"

Moses Znaimer called these folks "Zoomers" at TED and started a magazine of the same name. Boomers have changed everything as this so-called biggest generation moved through their lives. As they enter this phase of their work lives, what are their expectations of life and their local public library? Will they demand changes in their world as they have in the past? Is it time to reframe today's Boomer-user in a different light? Have their expectations of local libraries changed? What are their interests? What are their questions? What are your questions for this key group of users? Come and hear about today's Boomer and libraries. **Convenor:** Janet Woodbridge, Essex County Library Board

1316 MTCC 201D 3:45 PM

Outreach services

LIBRARY 2 LIBRARY

Brianne Wilkins-Bester, Children's Librarian; **Tiffany Pahman**, Teen Librarian, Oshawa PL; **Sandra Sydor**, Children's Services, Cambridge PL

Want to reach out to local elementary and secondary schools but can't seem to get a foot in the door? Develop meaningful partnerships with these tried and true tactics for public libraries to use when planning class visits and tours.

We live in a world that is at once
complex and seamlessly simple.

Rita Vine 1301

Rea Devakos 1303

Jane Dysart 1304

Rebecca Jones 1304

Lise Moore Asselin 1305

Carol Koechlin 1308

David Loertscher 1308

Madeleine Lefebvre 1309

Randy Jarvis 1310

Marian Doucette 1313

Stephen Abram 1315

Tiffany Pahman 1316

Agnes Rivers-Moore 1317

Rose Dotten 1317

Fiacre O'Duinn 1319

Nancy Collins 1320

Eva Dodsworth 1320

Robert Cole 1321

Sharon Farnel 1321

Annie Murray 1321

Leah Vanderjagt 1321

Heather McDonald 1322

Lynda Roxborough 1325

Doug Atkinson 1329

Rebecca Malo 1330

1317 MTCC 203C
3:45 PM

Collaboration, Integrated library systems

USING OPEN-SOURCE SOFTWARE IN A SHARED INTEGRATED LIBRARY SYSTEM PC

Agnes Rivers-Moore, CEO, Hanover PL; **Shann Leighton**, CEO, Grand Valley PL; **Wilda Allen**, CEO, Grey Highlands PL; **Rose Dotten**, CEO, Shelburne PL

In 2007 libraries in Grey, Dufferin, and Perth counties began discussing the need for a new integrated library system. Six small, rural libraries formed the Saugeen Library Consortium and chose to implement the open-source ILS Koha, going live in October 2009. Learn how open-source software has enhanced services through the implementation of a public access catalogue, enriched content, federated search, faceted navigation, RSS feeds, and increased functionality for patrons to manage their searches and library activities.

Convenor: Ingrid Moisl, University of Ottawa

1318 ICH ONTARIO
3:45 PM

Digital librarianship

CREATING ONLINE RESEARCH TOOLS: CHALLENGES AND REWARDS

Margaret Fulford, University College Librarian; **Patricia Bellamy**, Reference Librarian, Robarts Library; University of Toronto

Participants will gain an understanding of the steps involved in creating an online research tool—illustrated by real-life examples from two quite different projects—the challenges to be overcome, and why it's all worth it.

Convenor: Lesa Balch, Kitchener Public Library

1319 MTCC 206E
3:45 PM

Augmented reality, Technology

NEW REALITIES! MOBILE AUGMENTED REALITY AND LIBRARIES

Fiacre O'Duinn, Cataloguing Librarian, Hamilton PL

Augmented reality is a mobile technology that adds information and meaning to real objects or spaces. Join us for a non-technical overview of the technology, discuss the challenges it presents, and hear about its exciting implications for our understanding of information, place, and our library users.

Convenor: Andrea Kosavic, York University

1320 MTCC 203A/B
3:45 PM

Marketing

POPULARIZING YOUR LIBRARY TO NEW STUDENTS

Nancy Collins, Communications and Liaison Librarian; **Eva Dodsworth**, Geospatial Data Services Librarian; **Tim Ireland**, Liaison Librarian, University of Waterloo

Orientation events for new students can be fast and furious affairs. Where does your library fit in? How can your library influence positive student experiences? At the University of Waterloo, librarians have combined information literacy basics with a student-centred outreach approach. Find out how to effectively connect with new students and leave them with the impression that your library is not only resourceful and popular, but fun too!

Convenor: Paula Cardozo, Nippissing University

1321 ICH HUMBER
3:45 PM

Cataloguing, Access

WE WANT IT ALL AND WE WANT IT NOW: BIBLIOGRAPHIC DESCRIPTION IN A "DIGITAL" WORLD

Robert Cole; **Leah Vanderjagt**; **Sharon Farnel**, University of Alberta; **Annie Murray**, Concordia University

There are many challenges facing digital repositories in describing and organizing the vast array of online resources that currently exist, and more looming on the horizon. We will examine the place of traditional cataloguing and bibliographic practice in serving scholarly researchers in a digital environment. Panelists will draw on their experiences developing a digital collection of western Canadiana and as project managers for large Institutional Repositories.

Convenor: Margaret Wall, University of Toronto

1322 ICH GRENADIER
3:45 PM

Health services, Collaboration

SEXUAL HEALTH AND LIBRARIES? WHAT A PARTNERSHIP! PC

Heather McDonald, Information Services Librarian, London PL; **Erica Zarins**, Public Health Nurse, Middlesex-London Health Unit

London PL and the Sexual Health Promotions Team of Middlesex London Health Unit have engaged in a partnership where the health nurses provide services in the library, and together we provide multimedia programming and information resources at other agencies, with a focus on women's health. Learn about our most successful programming session, at My Sisters' Place, a program of WOTCH that serves women who are homeless or at risk of being homeless.

1323 MTCC 201B
3:45 PM

Children's services, Facilities design

DESIGNING COMMUNITY PLACES AND PUBLIC SPACES FOR CHILDREN

Anne Bailey, Director, Branch Libraries; **Ken Settingington**, Children and Youth Advocate, Toronto PL; **Tina Ranieri-D'Ovidio**, Architect, Makrimichalos Cugini Architects

Public libraries are important community spaces and public places for children. Learn about principles for effective space planning for children, see examples from recent projects, including KidsStop, Toronto PL's new interactive early literacy centres. Participate in a sample design exercise putting theory into practice. Assess outcomes to identify best practices and future trends.

Convenor: Kim O'Reilly, Oshawa PL

1324 MTCC 201C
3:45 PM

Business services, Collaboration

BEAM ME UP, ENTERPRISE CENTRE! PC

Elizabeth Cornish, Regional Advisor, Entrepreneurship Branch, Ministry of Economic Development and Trade; **Joan Girot**, Business Services Librarian, Richmond Hill PL; **Beverley King**, Information Services Librarian, Halton Hills PL

Do you want to reach out to your small business community? Discover how Ontario's Small Business Enterprise Centres can help enhance your library's business programs and services. Learn how two centres have partnered with their local libraries to offer programs, seminars, enhanced collections, and referrals that benefit both the library and the centre.

1325 ICH CALEDON
3:45 PM

Book clubs, Readers' advisory

BOOK CLUB REFRESHER

Chris Sheehy, Branch Librarian;
Lynda Roxborough, Adult Services
Librarian; Markham PL

A book club is one of the most important and participatory adult programs in the library. As representatives of the library clientele, members give valuable feedback on new authors and are a knowledgeable, interested, and vocal audience during author readings and other library programs. The book club is often fun, interactive, and productive, but it can also present some challenges for the club leader. This session will offer helpful ideas for beginning and maintaining a pleasant and smoothly functioning book club environment.

Convenor: Virginia Van Vliet, Toronto PL

1326 MTCC 104D
3:45 PM

Technology in learning

**TURNITIN.COM:
LEADERSHIP STRATEGY
VS. PLAGIARISM
DETECTION TOOL**

Ruth Hall, Teacher-Librarian,
Toronto DSB; 2010 OSLA President

You may primarily think of TurnItIn.com as a tool to catch students who plagiarize. Full service does much more, including: creating electronic portfolios, paperless marking with rubrics and custom comments, peer evaluation, and communication and organization tools. Take a leadership role in implementing this OSAPAC-licensed service to use it as a teaching tool—not a plagiarism club.

Convenor: Catherine Norton, Teacher-Librarian, Durham DSB

1327 MTC 202B
3:45 PM

Multiple literacies, Learning partnerships

**POETRY @ YOUR
LEARNING COMMONS**

Lois Lorimer Nunn, Teacher-Librarian; Damian Rogers, Director,
Poetry in Voice

Learn how you can partner with The Griffin Trust For Excellence in Poetry through "Poetry In Voice"—a program that provides curriculum materials for teachers and opportunities for students to learn, recite, and share poetry. Witness your library's transformation to a Learning Commons, supporting discovery, creativity, and student confidence in written and oral communication. Engage students with writing blogs and chapbooks, poetry performances, creative writing contests, writing clubs, and more.

Convenor: Patrick McCartney, Teacher-Librarian, Toronto DSB

1328 MTCC 206F
3:45 PM

Technology in learning

**BOOKS, BITS, AND BYTES:
LITERACY IN THE 21ST-
CENTURY LIBRARY**

Pat Elliott, Teacher-Librarian,
Simcoe County DSB

Teacher-librarians have endless tools available to support teaching and learning. You will be presented with literacy strategies using a myriad of Web 2.0 tools in conjunction with more traditional tools. Professional resources will be highlighted for teacher-librarians that will assist them to model literacy lessons in a literacy coaching support role.

Convenor: Shane Stagg, Teacher-Librarian, Durham DSB

1329 MTCC 206B
3:45 PM

Media literacy, Collection development

**DECONSTRUCTING THE
MOVIE MACHINE**

Doug Atkinson; Fiona Denzey; CVS
Midwest Tape

Fiona and Doug have been Super Conference stalwarts for years and here is the 13th edition of this popular and informative program. The perfect wind-down for a Friday afternoon. Join them in another entertaining tour of the high octane films currently perceived as childrens materials. Enjoy a sampling of the year's best and worst over the traditional popcorn and lollipops.

Convenor: Shane Gibson, George Hamilton PS

1330 MTCC 201A
3:45 PM

Reading engagement, Learning partnerships

**HOSTING A LITERACY
FESTIVAL**

Rebecca Malo, Teacher-Librarian,
Grand Erie DSB

We'll outline the steps to hosting an elementary literacy festival based on the successful "Branch Out with Reading" event held in the Grand Erie DSB to celebrate the Blue Spruce™ Reading Program. Hear our planning process, successes and cautions, and how we blended 21st-century technologies with hands-on experiences.

1331 ICH HALTON
9:15 AM

Critical & creative thinking

**ICTHINKING: CRITICAL
THINKING IN THE LIBRARY**

Greg Harris, Curriculum Leader;
Sally MacDonald; Melissa Jensen;
Teacher-Librarians; Simcoe County
DSB

Formerly session 1716.

As part of a Ministry of Education funded project (TLLP) we will share ways to incorporate critical thinking into literacy activities through the use of engaging information communication technology that is easily available to schools in Ontario. Our team consists of two high school teacher-librarians and three elementary teacher-librarians.

Convenor: First and Last Name, Institution.

Collaboration captures
our creativity and
challenges us to be
greater than the sum of
our constituent parts.

Annual General Meetings and Awards Receptions

1401
5:15 PM

ICH KINGSWAY

ONTARIO LIBRARY BOARDS' ASSOCIATION

ANNUAL GENERAL MEETING & RECEPTION

Presiding: Jane Hilton
President, 2010.

1402
5:15 PM

MTCC 204

ONTARIO LIBRARY AND INFORMATION TECHNOLOGY ASSOCIATION

ANNUAL GENERAL MEETING

Presiding: Krista Godfrey
President, 2010

AWARD PRESENTATION

Technology Innovation Awards:

Graham McCarthy & Steven Marsden

(for) Ryerson University Library & Archives barcode scanning application. Compatible with iPhone, iPod Touch and Google Android mobile devices, the application scans ISBN barcodes to determine item availability in the library's catalogue system.

With the generous support of:

1403
5:15 PM

MTCC 203A/B

ONTARIO PUBLIC LIBRARY ASSOCIATION

ANNUAL GENERAL MEETING

Presiding: Jill Nicholson
President, 2010

1500
6:15 PM

MTCC 106

ALL-CONFERENCE NETWORKING EVENT

Life is a Cabaret! Mix and mingle in a lively atmosphere. A special musical guest will help set the mood.

In keeping with this year's conference theme, we'll be inviting you to unleash the Power of Collaboration with a variety of team-centric activities to get your brain working. Watch the conference website for updates on how you can be involved!

There is no cost for this event, and it's a fabulous way to network with your peers in the library information community. Come and see what working together is all about!

With the generous support of:

LIFE IS A
Cabaret

Saturday

8:00 AM
ALL-CONFERENCE PLENARY
 Diana Swain

9:15 AM – 11:45 AM
Focus On Careers Open House

9:15 AM
1700 series sessions
 OLITA Spotlight: Top Tech Trends

10:45 AM
1800 series sessions
 OHLA Spotlight: Dr. Sarah Maddocks

12:15 PM
CLOSING GALA LUNCHEON
 Jian Ghomeshi

1700 series

9:15 AM – 10:30 AM

Access & Discovery	1706 Memory Institutions Meet the Challenges	1715 International Statistics		
Accessibility				
Adult Services	1721 Serving LGBT Families and Young Adults	1725 The Craft of Mystery Writing		
Advocacy & Marketing	1704 Responding to Media Inquiries			
Career Development & Mentoring	1701 Focus On Careers Open House	1707 Immigrant Populations Achieving Success	1710 What Makes a Special Library "Special"?	
Children & Youth Services	1721 Serving LGBT Families and Young Adults	1723 Baby Program Planning	1724 Logged On: Summer reading in a 2.0 world	
Collaboration	1713 Scaffolding Through Narrative	1722 Smart Libraries Work Together		
Collections & Resources	1711 Finding Reliable Info on CAM	1712 E-Books Vs. Print: User preferences	1717 Canadian School Libraries: Resources	1721 Serving LGBT Families and Young Adults
Corporate Services	1704 Responding to Media Inquiries	1705 Public Libraries: Changing business model	1719 Connecting, Linking, Training Staff	
Governance & Policy Development	1705 Public Libraries: Changing business model	1709 Développement de Politique Efficace		
Information Literacy	1713 Scaffolding Through Narrative			
Innovation & Vision	1706 Memory Institutions Meet the Challenges	1719 Connecting, Linking, Training Staff		
Leadership				
Management	1705 Public Libraries: Changing business model	1709 Développement de Politique Efficace		
Reading & Literacy	1702 Celebrate Aboriginal Literature	1723 Baby Program Planning	1724 Logged On: Summer reading in a 2.0 world	
Research & Analysis	1712 E-Books Vs. Print: User preferences	1715 International Statistics		
Social Media/Web 2.0	1706 Memory Institutions Meet the Challenges		1724 Logged On: Summer reading in a 2.0 world	
Teaching & Learning	1703 On the Road to Research	1708 I've Got a Computer Lab. I Need Ideas!		
User/Customer Experience	1706 Memory Institutions Meet the Challenges			

With the generous support of

MAJOR CORPORATE SPONSOR

OSLA STREAM SPONSOR

OPLA STREAM SPONSOR

OLA PROGRAMS STREAM SPONSOR

1800 series

10:45 AM – 12:00 Noon

1810 Digital Preservation Best Practices

1811 Electronic Resources Management

1812 Synergies: What's now? What's next?

1813 Nip and Tuck: Subject research guides

1809 Meet The Seniors

1801 Focus on Careers Open House

1806 Best Practices for Your Résumés, Curriculum Vitæ

1817 Thinking Inside the Box

1812 Synergies: What's now? What's next?

1823 Creating a Teaching Library

1805 Graphic Novels—New Titles, Audiences

1811 Electronic Resources Management

1814 Hooking the Reluctant Reader

1820 Implementing Floating Collections

1818 E-Resource Training

1819 Turning Your Staff Into Library Experts

1824 A Greener Future for the Library

1804 Records Management and Privacy

1816 Integrating Information Literacy

1802 Roundtable for Public Library Leaders

1808 Leadership 2011

1815 Leadership: Bridging theory and practice

1820 Implementing Floating Collections

1814 Hooking the Reluctant Reader

1822 Kinders in the Library: More than controlled chaos

1810 Digital Preservation Best Practices

1818 E-Resource Training

1807 Social Studies, Inquiry, Success!

1814 Hooking the Reluctant Reader

1823 Creating a Teaching Library

1813 Nip and Tuck: Subject research guides

Heather Jessop 1703

Linda Hazzan 1704

Anne Marie Aikins 1704

Steven Kraus 1709

Wendy Rodgers 1712

Joanna Szurmak 1713

Amanda Wakaruk 1715

Linsey Hammond 1717

Derrick Grose 1717

Janet Woodbridge 1719

Sheryl Tilley 1719

Diane Macklin 1720

Michele Collins 1721

Jennifer Zoethout 1721

Ingrid Moisl 1722

1600 ICH BALLROOM A
8:00 AM

All-Conference Plenary

DIANA SWAIN

The Big Impact of Quiet Leadership: A challenge to lead in ways you've never thought of

Diana Swain—a Gemini winner for Best News Anchor—has established herself in the proud but select tradition of great CBC broadcasters. A veteran journalist and national celebrity, Swain is currently CBC News' Senior Investigative Correspondent and an alternate anchor of The National. She is the former host of CBC's flagship local news show, CBC News at Six Toronto, as well as a former co-host for CBC News: Disclosure and Sunday Report. For her broadcast work, Swain has won the prestigious B'Nai Brith Canada Prize for human rights reporting, is a two-time Gold Medal winner at the New York Festivals, and is a two-time winner of the Michener Award, for public service in journalism.

Every day, Canadian communities, big and small, are rising to the great challenges they face. They are drawing on creativity, on determination and, most importantly, on quiet leadership, from unexpected places. Swain's stories focus on the exceptional everyday people who realize that true leadership does not take the easy path; that it involves "hacking through the tall-grass of challenge to forge a new path." Leadership belongs to those who persevere and continue to work, even when the spotlight has passed. Above all, it falls to all of us. All Canadians. Exploring what makes Canada so envied, Swain also calls on us to make our own meaningful contribution.

1700 ICH BALLROOM B
9:15 AM

Technology trends

OLITA SPOTLIGHT

TOP TECH TRENDS

Dorothea Salo, Scholarly Research Services Librarian, University of Wisconsin—Madison; **Roger Nevin**, Teacher-Librarian, Kawartha Pine Ridge DSB; **Aaron Schmidt**, Principal, Influx Library User Experience; **Nicole Engard**, Director of Open-Source Education, ByWater Solutions

The quick pace of technological change is a major issue facing libraries of all shapes and sizes. Hear panelists representing public, academic, and school libraries in a moderated discussion looking at common ground in tech trends as libraries head into the future.

Representing public libraries is Aaron Schmidt, the digital initiatives librarian for the District of Columbia Public Library. A frequent presenter on technology topics, he was named a Mover and Shaker by *Library Journal* in 2005. Representing school libraries is Roger Nevin, a teacher-librarian at Adam Scott CVI in Peterborough and Vice President of OSLA. He is the co-founder of connectingeducation.com, which helps teachers understand how their students use technology. Representing academic libraries is Dorothea Salo, the digital repository librarian at the University of Wisconsin and a blogger about open access and technology in academic libraries. She was named a *Library Journal* Mover and Shaker in 2009.

The discussion will be moderated by Nicole Engard, who bridges these communities with her work on open-source software and library learning technologies. She is director of open-source education at ByWater Solutions and was named a *Library Journal* Mover and Shaker in 2007.

Convenor: Krista Godfrey, McMaster University

1701 – 1801
9:15 AM – 11:45 AM

Career development

MTCC 201C/D/E/F

FOCUS ON CAREERS OPEN HOUSE

Whether you are seeking your first position, exploring options for changing positions, or simply keeping abreast of the employment field, you will find time spent at this year's version of "Meet-the-Employer" helpful. The OLA Career Centre will be located adjacent to the display and offering their services as outlined on page 16.

Exhibitors include:

- Mississauga Library System
- University of Guelph
- Margaret McMillan—Job Coaching
- Vaughan Public Libraries
- Innisfil Public Library
- CNIB Library

The OLA Career Centre will be located in this space on Saturday offering the following services:

- Job Information
- Cover Letter Review
- Resume Consultation
- Interview Tips and Techniques

1702 MTCC 206C
9:15 AM

Authors

ABORIGINAL LITERATURE: A CONVERSATION ABOUT AUTHORS, TITLES, AND TRENDS

Drew Haydon Taylor, Author; **Chad Solomon**, Author and Publisher; one more TBA

Kick off your Saturday morning with this opportunity to increase your awareness of what's happening in the AbLit world. Discussion will touch on range of voices, not-to-be-missed "classics," books that made a difference, current must-reads, publishers' interests and priorities, and what's coming up on the horizon.

Convenor: Summer Sands, Librarian, Bkejwanong First Nation PL

The OLAStore
on-the-go

1703 ICH OAKVILLE
9:15 AM

Discovery & Guided inquiry

ON THE ROAD TO RESEARCH—PUTTING PRIMARY STUDENTS IN THE DRIVER'S SEAT

Heather Jessop; Michele Cavanagh; Teacher-Librarians, Peel DSB

Help put your youngest student in the driver's seat of their own research projects! We will focus on developing strategies for using non-fiction materials and internet tools with elementary school students as early as grade one. Opportunities to link Ontario curriculum expectations with the *Together for Learning* document will inspire you to hit the road to research!

Convenor: Lisa DeGraf, Teacher-Librarian, Grand Erie DSB

1704 MTCC 203D
9:15 AM

Media relations

RESPONDING TO MEDIA INQUIRIES

Linda Hazzan, Director Marketing and Communications; **Anne Marie Aikins**, Manager Corporate Communications; Toronto PL

Coverage in the media can be a positive influence for your library within the community, and being prepared when the media calls is key to maximizing the desirable results. Learn the essentials, hear tips from experienced library communications personnel, and improve your media relations skills. Find out how online media such as blogs and Twitter are changing the landscape.

Convenor: Beth Phieffer, Belleville Library Board

1705 MTCC 204
9:15 AM

Governance, Budgeting

PUBLIC LIBRARIES: THE CHANGING BUSINESS MODEL

Karen Dubeau, Board Member, Newmarket PL Board

Recently libraries undertook the capital asset valuation process. The books, CDs, DVDs, and other collection resources are depreciated over a 5 – 7 year lifespan. Today's electronic resources, with no residual value at the end of the subscription period, are changing budget paradigms. Examine the potential implications for library capital and operating budgets and the emerging necessity of initiatives such as Knowledge Ontario.

Convenor: First and Last Name, Institution.

1706 MTCC 203C
9:15 AM

Access, Social media, Resource description

LIBRARY AND ARCHIVES CANADA SPECIAL PRESENTATIONS

9:15 Memory Institutions Meet the Challenges of the 21st Century

Angelina M. Munaretto, Manager of Digital Engagement and Social Media, Resource Discovery Section, Library and Archives Canada.

Library and Archives Canada holds an immense collection of Canada's documentary heritage. International institutions with similar mandates have been using a number of ways to ensure their data is accessible to the public, can be improved by users, and is known the world over. Library and Archives Canada is currently working on a number of fronts to build on its presence in the social media realm, to engage the public and to improve access and enrich its collections. This presentation will discuss how international institutions engage the public and some of the opportunities associated with using Web 2.0 tools.

10:00 TD Summer Reading Club celebrates 10 years in Ontario!

Alan Convery, Manager, Community Relations, TD Bank Financial Group; **Anna Cocca**, TD Summer Reading Club, Project Coordinator, Toronto Public Library; **Lianne Fortin**, Program Manager, TD Summer Reading Club, Library and Archives Canada

Have a coffee and listen to some success stories and recent developments of the TD Summer Reading Club.

This innovative youth literacy program is celebrating its 10th anniversary and has grown to include participants from 11 provinces and territories across Canada. More than half a million children visited local libraries last summer, participated in activities and read over 2.3 million books. Canadian kids improved their reading skills and had fun doing it. Meet the key players!
Convenor: Karen McGrath, Manager, Niagara College

1707 MTCC 202A
9:15 AM

Career development

WHAT WILL IT TAKE FOR IMMIGRANT POPULATIONS TO ACHIEVE CAREER SUCCESS?

Dr. Ganga Dakshinamurti, Librarian, University of Manitoba; **Tara Zarrin**, Contract Information Specialist/Researcher; **Manjit Singh**, Reference Librarian, Brantford PL; Moderated by **Jim Brett**

Librarians and library workers within immigrant populations in Canada face a number of employment barriers to finding positions—full-time or part-time; contract or permanent—in Canada's library information sector. This moderated round-table discussion will identify and document the challenges—for both the job seekers and the employers; and then move to planning action steps that can be undertaken in the near-term future.

Convenor: Jim Brett, Information Resources Librarian, U of Guelph

1708 ICH HALIBURTON
9:15 AM

Technology in learning, I'VE GOT A COMPUTER LAB. I NEED IDEAS!

Danuta Woloszynowicz, Computer/ Curriculum Consultant, Simcoe Muskoka Catholic DSB

In your role as a teacher-librarian, you work collaboratively with teachers to plan learning strategies and projects, and make recommendations for print and digital resources to support the learning. The Ministry of Education licenses many resources through OSAPAC. Find out about the recently licensed software and learn how it can be integrated into teaching and learning.

Convenor: Drew Wilson, Teacher-Librarian, Kawartha Pine Ridge DSB

1709 MTCC 202C
9:15 AM

Policy development

LES RÈGLES D'ENGAGEMENT: DÉVELOPPEMENT DE POLITIQUE EFFICACE DANS VOTRE BIBLIOTHÈQUE FRANCOPHONE OU BILINGUE

Steven Kraus, Skills Development Advisor, OLS-N

Un ensemble de politiques est essentiel pour établir un modèle de gouvernance efficace dans votre bibliothèque. Venez apprendre des techniques et des méthodes pour rédiger des politiques efficaces qui reflètent vos groupes d'utilisateurs et leurs besoins. Ensemble, nous allons considérer des techniques pour mettre à jour des politiques datées, gagner des nouvelles perspectives sur l'écriture et le développement de politiques et considérer les ressources de recherche pour créer les meilleures politiques possible pour votre milieu francophone ou bilingue.

Convenor: Céline Saint-Martin, École des sciences de l'information

1710 MTCC 201B
9:15 AM*Career development***WHAT MAKES A SPECIAL LIBRARY “SPECIAL”?**

Maggie Weaver, Editor, Canadian Association of Importers & Exporters

Working in a special library offers challenges and rewards that are quite different from other libraries. Hear from a “CASLIS Special Librarian of the Year,” about the ups and downs of this library field, and the role of library technicians within it. **Convenor:** Michelle Benincasa, Weston Family Library at the Toronto Botanical Garden

1711 MTCC 202D
9:15 AM*Reference services, Health Information***FINDING RELIABLE INFORMATION ON COMPLEMENTARY AND ALTERNATIVE MEDICINE (CAM)**

Elise Cogo, Naturopathic Doctor and Information Specialist, Consultant, Ottawa

Complementary and alternative medicine (CAM) is continuing to increase in popularity in Canada. CAM is a diverse field made up of a wide variety of therapies and systems of health care. Hear an overview of CAM, including the main categories and key search terminology, plus high-quality online CAM resources to assist with consumer health reference queries. Related general information and resources on CAM usage statistics, organizations, industry, and legislation will also be included.

1712 MTCC 203A/B
9:15 AM*E-books, Collection development***E-BOOKS VERSUS PRINT: USER PREFERENCES FOR CANADIAN BOOKS AT TWO UNIVERSITIES**

Wendy Rodgers, Humanities Research Liaison Librarian, Memorial University of Newfoundland; Pamela Jacobs, Liaison/Collections Assessment Librarian, Brock University

Are back-listed Canadian e-books being used? How does online access compare with print borrowing? Using access statistics from the CRKN-acquired Canadian Electronic Library and print circulation data, we'll compare usage and examine trends at Brock University and Memorial University of Newfoundland, and help inform future collections decisions regarding e-book packages. **Convenor:** Kim Bell, Queens University.

1713 MTCC 202B
9:15 AM*Information literacy, Collaboration***SCAFFOLDING THROUGH NARRATIVE: A COLLABORATION IN SCIENCE INSTRUCTION**

Joanna Szurmak, Science Liaison Librarian; Martha Harris, University of Toronto, Mississauga

Learn how a science librarian and a learning strategist collaborate on a strategy that immerses university students in the research and writing process. Students experience best practices through a narrative woven around customized teaching objects. Expectations of definite answers and instant solutions are challenged by a nuanced exposé of real-life science writing of course assignments by the presenters who, as researcher-practitioners, model searching and writing in a disciplinary context. **Convenor:** Maria Buda, University of Toronto

1714
9:15 AM*Technology, Information literacy***VIDEO AS A PEER-TO-PEER INSTRUCTIONAL TOOL**

Session withdrawn.

1715 ICH KINGSWAY
9:15 AM*Statistics, Open access***INTERNATIONAL STATISTICS: WHO, WHAT, WHEN, WHERE, WHY, AND HOW?**

Amanda Wakaruk, Government Documents Librarian, University of Alberta

International statistics are starting to join the Open Access party. Learn what's available, how to identify authoritative sources, and why it's important to understand the socio-political context in which they were collected and compiled. A statistic is worth a thousand words! Learn how to unpack the stories behind the numbers.

Convenor: Brenda Mahoney, Algonquin College

1716
9:15 AM**ICTHINKING: CRITICAL THINKING IN THE LIBRARY**

Session moved to 1331.

1717 MTCC 206F
9:15 AM*Learning partnerships, Learning resources***CANADIAN SCHOOL LIBRARIES: RESOURCES IN A SINGLE CLICK!**

Linsey Hammond; Derrick Grose; Teacher-Librarians, Ottawa Carleton DSB

Learn about the School Library Information Portal, your gateway to Canadian documents on advocacy, resources, management, and programs for school libraries. Discover *School Libraries in Canada*, the bilingual online journal dealing with current issues and trends in Canadian school libraries! **Convenor:** Laurie Swackhammer, Teacher-Librarian, Hamilton Wentworth DSB

We live in
a world that is
at once complex
and seamlessly
simple.

1718
9:15 AM

**TOGETHER FOREVER:
THE SCHOOL LIBRARY
AND THE LEARNING
COMMONS.**

Session withdrawn.

1719 ICH ONTARIO
9:15 AM

Training, Small libraries

**CONNECTING, LINKING,
TRAINING STAFF IN A
VIRTUAL LIBRARY WORLD**

Janet Woodbridge, Chief Librarian, CEO, Essex County Library; Sheryl Tilley, Branch Supervisor, Region of Waterloo Library

Part-time staff and staff in multi-branch systems, whether urban or rural, often feel isolated from the administration of the library and their colleagues when emails and post-it notes get lost and the informal communication grapevine breaks down. Learn how two library systems are grappling with the challenge of keeping everyone connected and communicating. Essex County Library built a staff Intranet, and the Region of Waterloo PL used Google to create a staff site.

Convenor: Rebecca Knapp, Region of Waterloo Library

1720 MTCC 206A
9:15 AM

Outcomes-based planning

**THE LEARNING PLACE:
PLANNING AND
DELIVERING OUTCOME-
BASED PROGRAMS**

Diane Macklin, Marketing & Programming Strategist; Andrea Cecchetto, Branch Manager; Markham PL

The Learning Place uses an outcome-based approach to program planning. It offers literacy-based programs that differentiate MPL in a competitive marketplace. All programs have identified learning outcomes with lesson plans developed and owned by MPL. Develop a program line up that is relevant to the community with higher levels of participation and satisfaction, consistent standards across all branches, improved efficiencies in program planning, and increased revenue.

1721 ICH CALEDON
9:15 AM

*Collection development,
LGBT collections & services*

**OUT AND PROUD:
SERVING LGBT FAMILIES
AND YOUNG ADULTS**

Michele Collins, Librarian, Cambridge PL; Douglas Davey, Children's & Youth Advocate, Halton Hills PL; Jennifer Zoethout, Adult Services Librarian, Pickering PL

If we don't maximize service to LGBT users, we not only fail our mandate but miss out on potential customers and repeat visits. Learn how to better serve all ages within the LGBT community by improving your outreach, language, program development, and marketing. Pick up a core list of Out and Proud young adult literature that is unique, rich, complex, that reflects and celebrates the lives of queer youth.

Convenor: Alex MacCutchan, Milton PL

1722 ICH NIAGARA
9:15 AM

Academic-public collaboration

**SMART LIBRARIES WORK
TOGETHER**

Ingrid Moasil, Head, Access Services, University of Ottawa Library; Jennifer Stirling, Manager, Digital Services, Ottawa PL

Smart Library, a unique partnership involves two provinces, two official languages, and three levels of government. As a result of this initiative, Ottawa residents have, for the past four years, been able to borrow items directly from both public and academic libraries with the Smart Library card. Hear the history of this project, the challenges encountered, lessons learned, and benefits reaped.

Convenor: Meghan Casey

1723 MTCC 206D
9:15 AM

Children's services, Literacy

**BABY PROGRAM
PLANNING**

Kathy Reid-Naiman, Children's Programmer, Aurora PL

Changes in the school system such as Early Literacy programs and all-day Kindergarten are impacting public library programs. Will your library be ready? Planning a storytime or music circle for babies can be daunting, but with the right mix of songs, rhymes, and singing games, the experience will be joyful! Tips for creating a new storytime, revitalizing an existing one, or adjusting to younger audiences will be covered.

Convenor: Kathryn Suffoletta, Dorchester Library & ERC

1724 MTCC 206E
9:15 AM

Social networking, Reading programs

**LOGGED ON: SUMMER
READING IN A 2.0 WORLD**

Heather Russell, Children's Specialist; Cory Dunne, Programmer/Analyst & Web Developer; Oakville PL

In summer 2009 Oakville PL created a simple online sign up form for the TD Summer Reading program. Once signed up, the kids used components of BiblioCommons to track their reading, and to rate and comment on the items read. This contributed valuable local content to the catalogue. Beyond the public's use, there are great staff features as well. Staff can see how many items the child is reporting each visit to gain incentive prizes, and retrieve useful detailed statistics. See how it all works!

Convenor: Stella Dahlin, Toronto PL

1725 MTCC 206B
9:15 AM

Authors, Readers' Advisory, Writing

**THE CRAFT OF MYSTERY
WRITING**

Randall Denley, Newspaper Columnist, Ottawa Citizen

Novelist Randall Denley offers a writer's perspective on how a mystery novel is constructed. Using his recent book *One Dead Sister* as an example, Denley explains the seven key elements required to create a page-turning novel.

The OLAStore[★]
on-the-go

1800 ICH BALLROOM A
10:45 AM

Stress management, Wellness

OHLA SPOTLIGHT

EMBRACING HAPPINESS IN A COMPLEX WORLD

Dr. Sarah Maddocks, Psychologist, Independent Practice

In the context of multiple and changing demands for professional performance and shifting personal responsibilities as we move through life, we are all challenged to find balance. Drawing on current psychological research, Dr. Sarah Maddocks will focus on how on we can discover new perspectives, balance and enjoyment for ourselves in both our public and private lives. Learn techniques to find calm, renewed direction, and satisfaction; and new understandings about the science of happiness, stress and the flow of life.

Dr. Sarah Maddocks is a well known Toronto Psychologist. She has been a health care professional in the UK, the US and in Canada. She has an extensive career background in clinical, consulting and research psychology and has held senior positions at Women's College Hospital and East End Community Health Centre.

1801 MTCC 201C/D/E/F
10:45 AM

*Career development,
Non-traditional careers*

FOCUS ON CAREERS OPEN HOUSE

The open house and OLA Career Centre services continue until 11:45 AM. See session #1701 for description.

1802 ICH NIAGARA
10:45 AM

Networking

ROUNDTABLE FOR PUBLIC LIBRARY LEADERS

Randee Loucks, Principal, CGS Consultants; Margaret Andrewes, Library Consultant

Calling all public library board chairs, members, and CEOs! Join in a facilitated roundtable discussion as you give voice to what you believe are the critical issues that Ontario's public library boards are facing in their 2010–14 term. Make a commitment to putting OLBA's Leadership by Design (www.accessola.com/olba/LBD) on your board agenda.
Convenor: Lorena Shepley, Windsor Library Board.

1803
10:45 AM

Funding

LIBRARY FUNDING TASK FORCE: A NOVA SCOTIA PUBLIC LIBRARIES APPROACH

Session Withdrawn.

1804 MTCC 206C
10:45 AM

Records management, Privacy

RECORDS MANAGEMENT AND PRIVACY: BASICS FOR PUBLIC LIBRARIES

Gavin Nettlefold, Privacy & Records Management Officer, Toronto PL

Join us for a discussion of the basic requirements of records management and privacy for public libraries, including retention schedules, records handling/destruction, MFIPPA concerns and privacy complaints.

Convenor: Sumiye Sugawara, CEO, Nipigon Public Library

1805 MTCC 203A/B
10:45 AM

Graphic novels, Collection Development

GRAPHIC NOVELS— NEW TITLES AND NEW AUDIENCES

Peter Birkemoe, The Beguiling Books & Art Inc

Using specific examples of new graphic novels, perennial favourites and a few overlooked gems, Peter Birkemoe will take you through a variety of strategies for actively using graphic novels to build your reader base in your library. He will discuss balancing comics and manga fan favourites with work that will reach audiences new to the graphic novel. Examples will address every age and literacy level including specific approaches using graphic novels for newcomers to Canada or those struggling with reading.

Convenor: Catherine Norton, Durham DSB

Margaret Andrewes
1802

Rande Loucks 1802

Gavin Nettlefold 1804

Peter Birkemoe 1805

Cynthia McKeich 1806

Dr. Ken Haycock 1808

Stephen Abram 1809

Peter Rogers 1809

Michael Bennett 1810

Shuzhen Zhao 1811

Aaron Lupton 1811

Rea Devakos 1812

Wayne Johnston 1812

Sarah Coysh 1813

Rachel Seigal 1814

Melanie Mills 1815

Lindsay Schluter 1817

Tanya Abramovitch 1819

Inta Douglas 1820

Elizabeth Goldman 1820

Tara Wong 1820

Michael Ciccone 1820

Judith Anderson 1823

Shane Stagg 1823

Heather Cunningham 1824

1806 MTCC 202A 10:45 AM

Résumés, Career development

BEST PRACTICES FOR YOUR RÉSUMÉS, CURRICULUM VITÆ AND COVER LETTERS

Linda Dobson, Director Human Resources, Burlington PL; **Cynthia McKeich**, Manager King Library, Seneca College

Don't know the difference between a résumé or a CV and when you would use each? Interested in writing cover letters that will get noticed? We'll help you create professional and interest-generating documents to help in your job search.

Convenor: Courtney Lundrigan, MLIS student, FIMS, UWO

1807 ICH KINGSWAY 10:45 AM

Critical & creative thinking, Guided inquiry

SOCIAL STUDIES SUCCESS!

Margaret Geare, Teacher-Librarian, Peel DSB; **Byron Stevenson**, Toronto DSB, President OESSTA

Learn how to effectively teach students to apply historical thinking skills through a successful inquiry process. Students learn how to analyze issues or individuals of personal significance by generating questions and examining information that reflects different perspectives and a variety of resources. Explore the Heritage Fair process that engages students as they create personally meaningful projects. Strategies, rubrics and resources will be provided.

Convenor: Nancy Dalrymple, Teacher-Librarian, Durham DSB

1808 MTCC 206D 10:45 AM

Leadership

LEADERSHIP 2011

Dr. Ken Haycock, Senior Partner, Ken Haycock and Associates

No time to read the latest books on leadership? Curious about what the research is saying this year about effective practices? Trying to separate the nutritious from the flavor of the month? Join Ken in an overview of the latest works in management and leadership and their implications for leading yourself and your unit. This popular perennial is always interesting. Designed for neophytes and veterans at all levels of the organization, both inside and out.

Convenor: Vivienne Monty, York University.

1809 MTCC 204 10:45 AM

Services for older adults

MEET THE SENIORS

Stephen Abram, VP Strategic Partnerships and Markets, Gale Cengage Learning; **Peter Rogers**, Retired; a panel of seniors

In the past, seniors were sometimes thought of as less computer literate than other library users and with different needs. Does that still hold true? Is it time to reframe today's retired senior in a different light? Have their expectations of local libraries changed? What are their interests? What are their questions? In this final **Voices of the Generations** event, we complete the exploration in understanding how the generations view and use libraries.

Convenor: Kate Morrison, Hamilton Public Library

1810 MTCC 202C 10:45 AM

Digital preservation

DIGITAL PRESERVATION BEST PRACTICES: LESSONS LEARNED FROM ACROSS THE POND

Slavko Manojlovich, Associate University Librarian (IT), Memorial University of Newfoundland; **Michael J. Bennett**, Digital Projects Librarian & Institutional Repository Coordinator, University of Connecticut

Will the digital content you create today be accessible and usable in 10 years? Join us for an overview of the key components of a best practices digital preservation management strategy which will ensure long-term access to our valuable digital collections. Topics covered will include OAIS (a reference model for an Open Archival Information System) and the processes, procedures, and tools associated with the PLANETS (Preservation and Long-term Access Through Network Services) Project.

Convenor: Michelle Arbuckle, Canadian Music Centre

1811 MTCC 201B 10:45 AM

Digital librarianship, Electronic resource management

ELECTRONIC RESOURCES MANAGEMENT FROM THE GROUND UP

Shuzhen Zhao, Bibliographic Services Librarian, University of Windsor; **Aaron Lupton**, Electronic Resources Librarian, York University

Dynamic changes in information delivery have brought electronic resources into the center of our professional psyche. Managing these resources to provide

effective and efficient access is core to the function of the technical services librarian. Learn how best to manage and allocate manpower for electronic resources, then hear how York University custom-built its own electronic resource management system, MULER. We'll discuss the planning and design process and demonstrate functions related to cataloguing, ERM, and accounting.

Convenor: Janice Pividor, University of Western Ontario

1812 ICH GRENADIER 10:45 AM

Digital librarianship, Scholarly communication

SYNERGIES: WHAT'S NOW, WHAT'S NEXT, AND WHAT ABOUT YOU?

Rea Devakos, Co-ordinator, Scholarly Communications, University of Toronto; **Andrea Kosavic**, Digital Initiatives Librarian, York University; **Wayne Johnston**, Head, Research Enterprise and Scholarly Communication, Guelph University; **Peter Zimmerman**, Digital Initiatives Librarian, University of Windsor

Synergies is a 21-institution project to provide national distributed electronic publishing and archiving capacity for Canadian scholarship in the humanities and social sciences. Ontario partners will review local and national policy and technical initiatives. Key issues to consider include sustainability and broadened participation. The criteria and process for including your hosted journals, conference materials, and other scholarly content will be described.

Convenor: Mimi Szeto, University of Toronto iSchool

1813 ICH CALEDON 10:45 AM

Pathfinders

NIP AND TUCK: SUBJECT RESEARCH GUIDES GO UNDER THE KNIFE

Christina Hwang, Instruction Librarian, University of Alberta; **Sarah Coysh**, E-Learning Librarian, York University; **Paula Farrar**, Librarian, University of BC

Libraries have used subject research guides/pathfinders to guide patrons for decades. Unfortunately all too often these have become long laundry lists that are out of date, difficult to navigate, and formatted in a non-user friendly manner. Three Canadian institutions, using in house and fee-based tools, have performed surgery on their guides by implementing system-wide redesigns based on web design best practices. Stories from the operating table will be shared including cost, staff reactions, usability reports, and design choices.

Convenor: Helena Calogieridis, University of Waterloo

1814 MTCC 206A 10:45 AM

Reluctant readers

HOOKING THE RELUCTANT READER

Rachel Seigal, Selection Manager, S & B Books

There is a strong misconception that “reluctant reader” and “poor reader” are synonymous, and that all reluctant readers are poor readers. This seminar will explain the differences between these two different types of readers, how to get kids interested in reading, and offer suggestions of some hot picks to hook reluctant readers between the ages of 10 – 14. **Convenor:** First and Last Name, Institution.

1815 ICH HALIBURTON 10:45 AM

Leadership

LEADERSHIP: BRIDGING THEORY AND PRACTICE

Melanie Mills, Assistant Librarian, University of Western Ontario; **Charlotte Innerd**, Manager of Reference and Information Services, Nipissing University/Canadore College

Explore the issue of leadership in libraries with one current student and one graduate of The University of Victoria’s Professional Graduate Certificate in Library Sector Leadership. Looking specifically at Kouzes and Posner’s “Five Practices of Exemplary Leaders” and Quinn et al.’s “Competing Values Framework,” we hope to share our own discoveries and insights and add to the important discussion of leadership in libraries.

Convenor: David Fiander

1816 ICH HUMBER 10:45 AM

Reference services, Information literacy

INTEGRATING INFORMATION LITERACY INTO ACADEMIC LIBRARY REFERENCE SERVICES

David Ward, Reference Service Librarian; **Susan Avery**, Instructional Services Librarian; University of Illinois

NOTE: Due to extenuating circumstances, Susan and David will present this session through remote access.

Based on the research findings of an analysis of over 1,000 chat transcripts, the presenters will share their findings and strategies for integrating information literacy into academic library reference services. Attendees will first learn a methodology to identify teachable moments in reference transactions, and then apply this into practice through

training tools developed by the presenters. Based on the ACRL Information Literacy Standards, these tools measure librarian instructional behaviours and assess user skills.

Convenor: FJennifer Easter, University of Guelph Humber

1817 MTCC 203D 10:45 AM

Teen programs

THINKING INSIDE THE BOX: PORTABLE PROGRAMS FOR PUBLIC LIBRARIES

Lindsay Schluter, Youth Services Librarian; **Sophie Walker**, Teen Services Librarian; Winnipeg PL

Engaging children, teens, and families is less of a challenge at Winnipeg PL with the successful introduction of Programs in a Box, designed to maximize the reusability of program materials and minimize the staff time spent in planning and preparing! Learn how we did it, and think about how you could customize the concept for your library.

1818 ICH ONTARIO 10:45 AM

Training, E-resources

E-RESOURCE TRAINING: UNCOVERING A COLLECTION OF HIDDEN GEMS

Amanda Larsen, Librarian, Burlington PL

So many databases, so little time! Learn how one public library took on 80+ resources, using an online training model to instruct their staff on the riches of this wildly underused collection—and made it fun! All the gory details to be shared: how we did it, how much time it took, tips, tricks, obstacles, and all around successes. Your electronic resource budget can’t afford to miss this!

Convenor: Cecilia Vespa, Burlington PL

1819 MTCC 206C 10:45 AM

Training, Customer service

TURNING YOUR STAFF INTO LIBRARY EXPERTS

Tanya Abramovitch, Director of Library Services, Eleanor London Cote Saint-Luc PL

Learn about Library University, implemented at the Eleanor London Cote Saint-Luc PL in 2008. Find out what Library U is, how it was implemented, staff reception and participation, pitfalls, and how to adapt a similar program in your own public libraries in order to turn your staff into passionate library “experts.”

Convenor: First and Last Name

1820 MTCC 206F 10:45 AM

Collection development, Customer service

IMPLEMENTING FLOATING COLLECTIONS

Elizabeth Goldman, CEO, Perth & District Union PL; **Michael Ciccone**, Manager, Collection Development, Hamilton PL; **Tara Wong**, Ottawa PL

Allowing your collection to float in a multi-branch system and letting items stay where they are returned promotes user-centred collections, reduces carbon footprints, and leaves more items on shelves instead of in boxes. Ontario public libraries that have moved to the floating collections model in recent years will discuss how to set up the system, how to sell the idea to staff and the public, and how floating collections have worked in practice.

Convenor: First and Last Name, Institution.

1821
10:45 AM

*Learning Commons,
Interdisciplinary studies*

**WHY I TEACH: THE
SCHOOL LIBRARY AS A
STATE OF MIND**

Session Withdrawn.

1822 MTCC 206E
10:45 AM

Reading engagement

**KINDERS IN THE LIBRARY:
MORE THAN CONTROLLED
CHAOS**

Denise Colby, Teacher-Librarian,
Toronto DSB

With Kindergarten moving to full day, there are more opportunities for them to have prep delivered in the library. More importantly, there are more opportunities for partnering with kinders. The love of reading and the library starts early, and kinders are able to do so much. Come for ideas, lessons, and strategies to use with kinders to make your time together fun and purposeful.
Convenor: First and Last Name, Institution.

1823 ICH OAKVILLE
10:45 AM

Discovery & Guided inquiry

**CREATING A TEACHING
LIBRARY** PC

Judith Andersen, Teacher-Librarian;
Shane Stagg, J Clarke Richardson
Collegiate, Durham DSB

How do we ensure our library programs are at the centre of teaching and learning; helping teachers teach curriculum expectations and improving student achievement? Learn strategies to implement and maintain an information literacy skills continuum that reaches all students in each year of high school. Highlights include how to achieve partnering with classroom teachers and promote a strong teacher-librarian role in designing and delivering information literacy lessons.

Convenor: First and Last Name,
Institution.

1824 MTCC 206B
10:45 AM

Environment, Library spaces

**A GREENER FUTURE FOR
THE LIBRARY.**

Sandra Langlands, Director,
Gerstein Science Information
Centre; Heather Cunningham,
Reference & Research Librarian;
University of Toronto

The Gerstein Science Information Centre partnered with the University of Toronto's Sustainability Office for a pilot paper conservation project which has resulted in a projected saving of 100,000 sheets of paper per year. This initiative received overwhelmingly positive coverage from students, campus newspapers, and other groups. Learn how we did it, and how an advisory committee on sustainability initiatives has been formed to tackle other green issues.

Convenor: Ingrid Moisil, University of Ottawa

A Salute to our Volunteers!

From planning to logistics, bag stuffing to sign hanging, the end of February to...well...the beginning of February...without the help and support of our **outstanding** volunteers, OLA would never be able to make the Super Conference a reality.

Help us show our Gratitude! When you see a blue or red volunteer vest, stop and say thank you to our volunteers for making Super Conference such a wonderful event, every year!

1900 MTCC 105/106

12:15 PM

Gala Luncheon

JIAN GHOMESHI

Jian Ghomeshi is an award-winning broadcaster, writer, musician, and producer who was born in London, England and is based in Toronto. He is currently the host and co-creator of the national daily talk program, *Q*, on CBC Radio One and Bold TV. Since its inception in 2007, *Q* has garnered the largest audience of any cultural affairs program in Canada and has become the highest-rated show in its morning timeslot in CBC history.

Mixing insights and opinion with his trademark unscripted wit, Jian has interviewed an array of prominent international figures from Prime Ministers to sports stars and cultural icons. Recently, his feature interview subjects have included Woody Allen, Van Morrison, Salman Rushdie, Jane Fonda, Radiohead, Barbara Walters, Tom Waits, William Shatner, and a television world-exclusive with Leonard Cohen.

Jian is also a writer whose editorials and opinion pieces have been published in *The Washington Post*, *The Guardian*, *The Globe and Mail*, *The Toronto Star*, and *The International Herald Tribune*. In 2008 he became a weekly columnist for *The National Post*.

In the fall of 2009, Jian was named “Best Media Personality” in TV or radio by Toronto’s *NOW Magazine*.

The OLAStore[★]
on-the-go

Meet

Bobbie Kalman & Win!

visit
booth#
420-424

Pickup your
signed copy of
a "My World"
title while
supplies last.

**Thursday, Feb 3rd
from 10am - 12pm.**

Enter our contest to win
Crabtree Publishing's
complete ebook library!

**Over 450 titles,
that's a
\$9,000 value!**

Widely recognized by educators as the author of hundreds of quality children's curriculum-based books, Bobbie Kalman has created many of Crabtree Publishing's most popular series. She is considered one of the leading non-fiction writers for children. On Thursday, Feb. 3rd from 10 a.m. - 12 p.m. we encourage you to drop by the Crabtree booth and meet Bobbie Kalman in person.

Draw to be held at 3pm, Friday February 4th 2011 • Prizes will be mailed • You don't need to be present to win.

Fill out this ballot to enter our draw to **WIN a complete collection** of Crabtree Publishing's ebooks.

(Please fill out the ballot completely so we can contact you to award your prize.)

Name _____

School _____

Address _____

City _____ Province _____ Postal Code _____

Phone _____ Email _____

Yes, I'd like to receive email updates from Crabtree Publishing.

(Crabtree does not share any of your information with third party companies)

616 WELLAND AVENUE, ST. CATHARINES, ON L2M 5V6
TEL: (800) 387-7650 FAX: 1-800-355-7166

www.crabtreebooks.com

 CRABTREE
Publishing Company

Exhibitor Index

as of January 7, 2011

A Different Booklist	418	Chamberlain Architect Services	817	Information Services	804/806	OCLC	211
ABC-Clio Greenwood Praeger	305	Chelsea House	305	Inhabit Media	T6	The OLASore	122
ABDO Publishers	305	Child's World	305	Innovative Interfaces	312	Omnigraphics	305
Access Copyright, The		CNIB Library	635	Insignia Software Corporation	734	Ontario Association of	
Canadian Copyright		Community Furniture	631	International Reading		Library Technicians/	
Licensing Agency	520	Compass Point Books	305	Association	122	Association des	
Accessibility Directorate of		Convergent Library		The iSchool Institute	530	bibliotechniciens de	
Ontario	634	Technologies	730/732	Islandora Repository		l'ontario	T1–T2
ALA Graphics	122	Counting Opinions	442	Software/DiscoveryGarden	T4	Ontario Genealogical Society	T10
Algonquin College – Library		CQ Press	333	J.Appleseed	505	Orca Book Publishers	410/412
and Information Technician		Crabtree Publishing Co	420–424	Jack Lake Productions	834	Organization of Book	
Program	T1–3	CriticalControl Solutions	131	Jim Clifford Moving	331	Publishers of Ontario	220/222
Thomas Allen & Son	318/320	Criterion Pictures	820	Journal of Visualized		OverDrive	113
American Psychological		CVS Midwest Tape	411/413	Experiments	330	Oxford University Press	223/225
Association	821	D & M Publishers	416	JSTOR Portico	522	Palgrave Macmillan	824
Another Story Bookshop	325	Dorling Kindersley	419	Kate Walker & Company	415	Palmieri Furniture	716/718
Groupe Archambault	518	Duncan Systems Specialists	524	Kelowna Software	334	Penguin Group (Canada)	118/120
Aroga Marketing Group	541	Dundurn	428/430	Kids Can Press	310	Perma-Bound Canada	613/615
Azrieli Foundation	T2	Duplicom Presentation System	431	Knowledge Ontario	815	Picture Window Books	305
Baker & Taylor	633	Dynamic Imaging Solutions	542	Learn360		Playaway	112
The Beguiling Books & Art	111	EBSCO Canada	510/512	LibLime	219	Polaris Library Systems	642
Berkshire Publishing	305	Edu Reference Publishers		Libraries Unlimited		PractiQuest	T5
Better World Books	116	Direct	305	Linworth Learning ABC Clio	122	Presse Commerce	830/832
Bibliofiche	231	Emerald Group Publishing	807	Library Bound	329	Preservation Technologies	429
BiblioMondo	637/639	EnvisionWare	728	Library Services Centre	311–315	Le Prix Tamarack	335
Bibliotheca RFID Library		Epson Canada	736/738	Literary Press Group	332	Public Services Health &	
Systems.	216	Ethos Education	T13	LMC Source	122	Safety Association	316
Blackstone Audio	215	EUREKA.CC	810	Login Canada	636	Publishers Group Canada	221
Blue Spruce™ Reading Program	335	Evergreen™ Reading Program	335	James Lorimer & Company	433	Raincoast Books	415
Bowker	405	Ex Libris	323	3M Canada Company	529	Random House of Canada	722/724
Britannica	305	Ex Libris Association	T20	Magic Suitcase	T15	Recorded Books	516
Britannica/Rosen	305	Facts on File	305	Mandarin Library Automation	825	Red Maple™ Reading Program	335
Brodart Canada	517	Faculty of Information	530	Maney Publishing	537	RefWorks-COS	405
Cabbagetown Regent Park		Firefly Books	706	Mango Languages	735	Regroupement des éditeurs	
Museum	T12	Fitzhenry & Whiteside	421–425	Marshall Cavendish	305	canadiens-français	T14
Cambridge University Press	828	Follett International	711/713	Mason Crest	305	RFID Canada	233
Campbell Bros Movers		Forest of Reading®	335	Mergent	811	Ristech Company	723/725
Library Division	827	Frontier Computing	314	Micromedia ProQuest	405	Robert Dougan & Associates	742
Canadian Children's Book Centre	T9	Future Science Group	217	Midwest Library Service	432	Rosen Publishing Group/	
Canadian Manda Group	213	Gale	705/707	MINISIS	712	Teen Health & Wellness	729
Capstone	305	Gareth Stevens	305	Ministry of Education	224	Runley Productions	T19
Career Cruising	819	Geographic Research	T16	Mitchell Lane	305	S & B Books	511
Carr McLean	205	Gibson Library Connections	805	Mohawk College – Library		Sage	333
Centre for Addiction &		GoodMinds.com	115/117	and Information Technician		Salem Press	305
Mental Health	T18	Grey House Publishing Canada	704	Program	T1–3	San José University	625
		Groundwood Books	528	Municipal World	T7	Saunders Book Company	505
		Guilford Press	122	N'Take EcoDurable Products	235	Scholars Portal	T11
		Gumdrop Books Canada	838	Nansen Group	629	Scholastic Canada	230
		H.B. Fenn & Company	232/234	The National Institute for		Schoolhouse Products	322/324
		HarperCollins Canada	731/733	Genealogical Studies	T8	Second Story Press	415
		Holsag Canada	535	Nature Publishing Group	135	Seneca College – Library and	
		IEEE Xplore Digital Library	104	NCS Entertainment		Information Technician	
		InfoCanada	721	Jansonics	108/110	Program	T1–3
		Infor Library and Information		Neal-Schuman Publications		Sentry Technology	328
		Solutions	106	Facet Chandos	122	Serials Solutions	405
		Ingram / Coutts		Norwood House Press	305	Sharpe	305

EXPO Floorplan

Silver Birch® Reading Program	335	Tactile Vision	T17	United Library Services	641	Windmill Books	305
Simon & Schuster Canada	605/607	Taylor & Francis	T19	Upstart Books	122	Wintergreen	812/814
SimplyMap	T16	TeachingBooks.net	T21	Ven-Rez Products	822	World Book Educational	
SirsiDynix	619/621	Tech Logic Corporation	317	Veterans Affairs Canada	816	Products	617
Softlink America	229	The Word Guild	T22	Virtual Reference Library	125	YBP Library Services, a Baker	
Special Needs Computers	114	Thomson Reuters	710	Visual Education Centre	820	& Taylor Company	611
Springer	809	Tinlids	414	VTLS	121	YouAreSpecial.com	321
Stone Arch Books	305	TLC-The Library Corporation	319	Whitehots	210/214		
Syracuse University School		TumbleBooks	123	White Pine™ Reading Program	335		
of Information Studies	715	Tundra Books	720	Wiley-Blackwell	532		

Exhibitor Directory

as of January 7, 2011

FT! EXPO FIRST TIMERS

Firms identified with an FT! are attending the OLA EXPO for the first time or have returned after five years or more. Welcome them and thank them for their support.

★ OLA SUPER STARS

The star identifies those companies that go above and beyond to act as major supporters of the Ontario Library Association.

Booth #418

A DIFFERENT BOOKLIST

746 Bathurst Street
Toronto, ON M5S 2R6
T: 416-538-0889
F: 416-538-6914
www.adifferentbooklist.com
Itah Sadu

FT!

From First Canadians—to—African-Canadians from the Caribbean—to—Asia from Adults—to—Children.

We open the door to literary gems from the Canadian Cultural Mosaic.

Booth #305

ABC-CLIO | GREENWOOD | PRAEGER

see **EDU REFERENCE PUBLISHERS DIRECT**

Booth #305

ABDO PUBLISHERS

see **EDU REFERENCE PUBLISHERS DIRECT**

Booth #520

ACCESS COPYRIGHT, THE CANADIAN COPYRIGHT LICENSING AGENCY

1 Yonge Street, Suite 800
Toronto, ON M5E 1E5
T: 416-868-1620
F: 416-868-1621
www.accesscopyright.ca
jstratis@accesscopyright.ca
Janet Stratis

Booth #634

ACCESSIBILITY DIRECTORATE OF ONTARIO

777 Bay Street, Suite 601A
Toronto, ON M7A 2J4
T: 416-212-2141
carol.neira@ontario.ca
Carol Neira

FT!

Booth #122

ALA GRAPHICS

see **THE OLASTORE**

Booth #T1-3

ALGONQUIN COLLEGE – LIBRARY AND INFORMATION TECHNICIAN PROGRAM

1385 Woodroffe Avenue
Ottawa, ON K2G 1V8
T: 613-727-4723 x5338
F: 613-727-7759
www.algonquincollege.ca
merriah@algonquincollege.com
Helena Merriam

Booth #318/320

THOMAS ALLEN & SON LIMITED

390 Steelcase Road East
Markham, ON L3R 1G2
T: 905-475-9126
F: 905-475-4255
www.thomasallen.ca
laureen.cusack@t-allen.com
Laureen Cusack

Booth #821

AMERICAN PSYCHOLOGICAL ASSOCIATION

750 First Street, North East
Washington, DC 20002
T: 202-336-5770
F: 202-336-6191
www.apa.org
Neil Lader

Booth #325

ANOTHER STORY BOOKSHOP

315 Roncesvalles Avenue
Toronto, ON M6R 2M6
T: 416-462-1104
F: 416-462-9115
www.anotherstory.ca
books@anotherstory.ca
Alex Denike

Booth #518

GROUPE ARCHAMBAULT INC

500 rue Ste-Catherine est
Montréal, QC H2L 2C6
T: 514-849-4115
F: 514-849-4401
www.archambault-sie.ca
sie.admin@archambault-quebecor.com
Anie Gelineau

Booth #541

AROGA MARKETING GROUP

12 Concorde Place, Suite 101
Toronto, ON M3C 3R8
T: 416-488-5982 x1402
F: 416-488-0236
www.aroga.com
di@aroga.com
Di Bennett

Booth #T2

AZRIELI FOUNDATION

164 Eglinton Avenue, East Suite 503
Toronto, ON M4P 1G4
T: 416-322-5928
F: 416-322-5930
www.azrielifoundation.org
elin@azrielifoundation.org
Elin Beaumont

Booth #633

BAKER & TAYLOR

2550 West Tyvola Road, Suite 300
Charlotte, NC 28217
T: 800-775-7930 x1020
F: 704-998-3316
www.baker-taylor.com
info@baker-taylor.com
Ed Devine

Booth #111

THE BEGUILING BOOKS & ART, INC

601 Markham Street
Toronto, ON M6G 2L7
T: 416-535-9714
F: 416-533-7313
www.beguiling.com
mail@beguiling.com
Peter Birkemoe

Booth #305

BERKSHIRE PUBLISHING

see **EDU REFERENCE PUBLISHERS DIRECT**

Booth #116

BETTER WORLD BOOKS

1105 Lakewood Parkway, Suite 205
Alpharetta, GA 30009
T: 800-894-0242 x774
www.betterworldbooks.com
jacob@betterworldbooks.com
Jacob Fu

Booth #231
BIBLIOFICHE
 245 avenue Labrosse
 Pointe Claire, QC H9R 1A3
 T: 514-336-4340 x225
 F: 514-336-8217
 www.bibliofiche.com
 harry@bibliofiche.com
 Harry Chan

Booth #637/639
BIBLIOMONDO
 7695 Papineau Avenue
 Montréal, QC H2E 2H1
 T: 514-337-3000 x330
 F: 514-282-8011
 www.bibliomondo.com
 guillaume.freyburger@
 bibliomondo.com
 Guillaume Freyburger

Booth #216
**BIBLIOTHECA RFID
 LIBRARY SYSTEMS INC**
 284 Churchill Avenue North
 Ottawa, ON K1Z 5B6
 T: 613-761-9328
 F: 613-560-1449
 www.bibliotheca-RFID.com
 Canada@bibliotheca-RFID.com
 Darin Currie

Booth #215

BLACKSTONE AUDIO, INC
 PO Box 969
 Ashland, OR 97520
 T: 330-978-7258
 F: 541-482-9294
 www.BlackstoneAudio.com
 Stephanie@blackstoneaudio.com
 Stephanie Hall

Blackstone Audio, the world's largest independent audiobook publisher with 5,000 unabridged titles and 40–50 new releases a month. Your choice of retail or durable library editions with free replacements and physical processing on qualified plans. 50% off all new and backlist library edition titles. Ask your rep for more information.

Booth #335
**BLUE SPRUCE™
 READING PROGRAM**
 see **THE FOREST OF READING™**

Booth #405

BOWKER
 400 University Avenue, Suite 1802
 Toronto, ON M5G 1S5
 www.bowker.com

The world's leading source for bibliographic information. The company provides searching, analytical, promotional and ordering services to publishers, booksellers, libraries and patrons through national and international brands, including Books in Print®, Syndetic Solutions™, Pubnet®, PubEasy®, PubTrack™, AquaBrowser® and more.

Booth #305
BRITANNICA | ROSEN
 see **EDU REFERENCE
 PUBLISHERS DIRECT**

Booth #517

BRODART CANADA
 109 Roy Boulevard
 Brantford, ON N3R 7K1 ★
 T: 800-265-8470
 F: 800-363-0483
 www.brodart.ca
 cindy.alexander@brodart.ca
 Cindy Alexander

Booth #T12
**CABBAGETOWN
 REGENT PARK MUSEUM**
 156 Winchester Street
 Toronto, ON M4X 1B6 **FT!**
 T: 416-816-4994
 www.crpmuseum.com
 info@crpmuseum.com
 Carol Ede-Moore

Booth #828
**CAMBRIDGE
 UNIVERSITY PRESS**
 32 Avenue of the Americas
 New York, NY 10013
 T: 212-924-3900
 F: 212-691-3239 **FT!**
 www.cambridge.org/us
 aroseman@cambridge.org
 Alan Roseman

Booth #827
**CAMPBELL BROS
 MOVERS LIBRARY
 DIVISION**
 55 Midpark Crescent
 London, ON N6N 1A9
 T: 519-681-5710
 F: 519-681-7931
 www.campbellbros.com
 blairc@campbellbros.com
 Blair Campbell

Booth #T9

The Canadian Children's Book Centre
**CANADIAN CHILDREN'S
 BOOK CENTRE**
 40 Orchard View Boulevard
 Suite 101
 Toronto, ON M4R 1B9
 T: 416-975-0010 x227
 F: 416-975-8970
 www.bookcentre.ca
 shannon@bookcentre.ca
 Shannon Howe Barnes

The Canadian Children's Book Centre (CCBC) is a national, not-for-profit organization dedicated to promoting the reading, writing, and illustrating of Canadian books for children and teens. The CCBC provides programs, publications, and resources for teachers, librarians, authors, illustrators, publishers, booksellers, and parents.

Booth #213

MANDA
**CANADIAN MANDA
 GROUP**
 165 Dufferin Street
 Toronto, ON M6K 3H6
 T: 416-516-0911
 F: 416-516-0917
 www.mandagroup.com
 tgain@mandagroup.com
 Tim Gain

Canadian Manda Group is a major force in Canadian publishing, representing a diverse and eclectic list of client publishers that includes Abrams, Diamond Book Distributors, ECW Press, F&W Media, Independent Publishers Group, Ingram Publisher Services, Sterling Publishing, among many others.

Booth #305
CAPSTONE
 see **EDU REFERENCE
 PUBLISHERS DIRECT**

Booth #819
CAREER CRUISING
 1867 Yonge Street, Suite 1002
 Toronto, ON M4S 1Y5
 T: 800-965-8541 x128
 F: 416-463-0938
 www.careercruising.com
 davidw@careercruising.com
 David Wilson

Booth #205

CARR MCLEAN LTD
 461 Horner Avenue
 Toronto, ON M8W 4X2 ★
 T: 800-268-2123
 F: 800-871-2397
 www.carrmclean.ca
 sales@carrmclean.ca
 Daniel Ryan

Proudly Canadian, Carr McLean has been working with you, our valued customers, for over 50 years. Providing quality library supplies, furnishings, and shelving, with friendly knowledgeable service is our continuing goal.

Booth #T18
**CENTRE FOR ADDICTION
 & MENTAL HEALTH**
 33 Russell Street – Room 4088
 Toronto, ON M5S 2S1
 T: 416-535-8501 x6653 **FT!**
 F: 416-593-4694
 www.camh.net
 marc_loranger@cmah.net
 Marc Loranger

Booth

#817

CHAMBERLAIN ARCHITECT SERVICES LTD

5096 South Service Road, Suite 103 Burlington, ON L7L 5H4

T: 905-631-7777 x237

F: 905-631-7717

www.chamberlainipd.com

mcamacho@chamberlainipd.com
Michele Camacho

Chamberlain provides integrated architectural and construction services for the creation of unique and exceptional library facilities. Need a new library or want to renovate your existing one? We work across Ontario.

Booth

#305

CHELSEA HOUSE

see **EDU REFERENCE PUBLISHERS DIRECT**

Booth

#305

CHILD'S WORLD

see **EDU REFERENCE PUBLISHERS DIRECT**

Booth

#635

CNIB LIBRARY

1929 Bayview Avenue Toronto, ON M4G 3E8

T: 416-486-2500 x7544

F: 416-480-7700

www.cnib.ca

sales@cnib.ca

Carmel Roach

CNIB is a national, charity offering a range of services to people with vision loss. The CNIB Library is Canada's largest producer of accessible public library material. Funding from the Ontario government provides access to CNIB library and information services through the Partners Program. Visit our booth to learn more about how CNIB can support your library in providing accessible library service to people with print disabilities.

Booth

#631

COMMUNITY FURNITURE

225 Clay Street Jasper, IN 47546

T: 812-482-3204

F: 812-771-4641

www.communityfurniture.com

vziegler@jaspergroup.us.com

Van Ziegler

Booth

#305

COMPASS POINT BOOKS

see **EDU REFERENCE PUBLISHERS DIRECT**

Booth

#730/732

CONVERGENT LIBRARY TECHNOLOGIES

208 Hickory Lane Barrie, ON L4N 4J8

T: 705-792-6933

F: 705-792-2718

www.clibtech.com

sales@clibtech.com

Allison Standen

Expanding upon our successful scheduling software packages, (events, rooms, equipment, and PCs), we recently introduced a truly library-focused staff scheduling solution: PeopleWhere. Make sure that personnel are assigned to critical service positions; be notified when there's a gap; track staff leave and special skills. Regular demos are scheduled throughout the conference at our booth.

Booth

#442

COUNTING OPINIONS

29 Ladner Drive, Suite 100 Toronto, ON M2J 3Z8

T: 877-454-2728

F: 416-499-0982

www.countingopinions.com

info@countingopinions.com

Frank Biss

Booth

#333

CQ PRESS, a division of SAGE PUBLICATIONS

2300 N Street North West

Washington, DC 20037

T: 202-729-1846

www.cqpress.com

bkrasney@cqpress.com

Ben Krasney

FT!

Booth

#420-424

CRABTREE PUBLISHING CO

616 Welland Avenue

St. Catharines, ON L2M 5V6

T: 800-387-7650

F: 800-355-7166

www.crabtreebooks.com

orders@crabtreebooks.com

Linda Wade

Booth

#131

CRITICALCONTROL SOLUTIONS INC

2820 - 14th Avenue

Markham, ON L3R 0S9

T: 905-660-8212

F: 904-477-7009

www.criticalcontrol.com

dave.mackenzie@criticalcontrol.com

David MacKenzie

Booth

#820

CRITERION PICTURES

30 Macintosh Boulevard, Unit 7

Vaughan, ON L4K 4P1

T: 647-925-2845

F: 416-251-3720

www.criterionpic.com

terry@criterionpic.com

Terry Brandwein

FT!

Booth

#411/413

CVS MIDWEST TAPE

705 Progress Avenue, Unit 56

Toronto, ON M1H 2X1

T: 866-698-2231

F: 866-698-1677

www.cvsmidwesttapes.ca

datkinson@cvsmidwesttapes.ca

Douglas Atkinson

With over 23 years of experience, CVS Midwest Tape is Canadian public libraries' premier source for audiovisual materials and services. DVD, CD, Audiobook, Playaway, Cataloguing, Opening Day Collections, Automatic Release Plans, superior selection tools, free vendor records and ILS compatibility are just some of the many features offered.

Booth

#416

D & M PUBLISHERS INC

720 Bathurst Street, Suite 500

Toronto, ON M5S 2R4

T: 416-537-2501 x221

F: 416-537-4647

www.dmpibooks.com

laurac@dmpibooks.com

Laura Cartwright

Booth

#419

DORLING KINDERSLEY

662 King Street West

Toronto, ON M5V 1M7

T: 416-469-4008

F: 416-469-0332

www.dk-canada.com

chris.houston@tourmaline.ca

Chris Houston

Founded in 1974, DK (Dorling Kindersley) is the visionary publisher renowned for its innovative non-fiction books in which words and pictures are closely integrated to combine comprehensive reference material and superb design in order to present information with unrivalled clarity.

Booth #524

DUNCAN SYSTEMS SPECIALISTS INC

1193 North Service Road
West, Units C7 – C10
Oakville, ON L6M 2V8
T: 905-338-5545
F: 905-338-1847
www.duncansystems.com
mkeu@duncansystems.com
Margot Keuper

Booth #428/430

DUNDURN

500 – 3 Church Street
Toronto, ON M5E 1M2
T: 416-214-5544 x224
F: 416-214-5556
www.dundurn.com
mbryant@dundurn.com
Margaret Bryant

GUEST ALERT:

Signings all day Thursday and Friday, including Genealogy Reference morning with Margaret Anne Wilkinson, Black History with Adrienne Shadd, and GTA History with Ron Brown. On Friday morning we have a Teen Fiction Extravaganza.

SPECIAL OFFER:

Dundurn magnets and CBRA online disk-stacking tins.

Booth #431

DUPLICOM PRESENTATION SYSTEM

2 – 386 Gage Avenue
Kitchener, ON N2M 5C9
T: 519-725-0791
www.duplicom.com
smart.support@duplicom.com
Sylvia Wagner

Booth #542

DYNAMIC IMAGING SOLUTIONS INC

3 – 6305 Northam Drive
Mississauga, ON L4V 1W9
T: 905-362-2000
F: 905-362-0171
www.dynamicimagingolutions.com
dallas@
dynamicimagingolutions.com
Dallas Stoltz

Booth #510/512

EBSCO CANADA LTD

70 McGriskin Road
Scarborough, ON M1S 4S5 ★
T: 416-297-8282
F: 416-297-4848
www.ebsco.com
lumsden@ebsco.com
John Lumsden

Booth #305

EDU REFERENCE PUBLISHERS DIRECT INC

109 Woodbine Downs
Boulevard, Unit 3
Toronto, ON M9W 6Y1 ★
T: 416-674-8622
F: 416-674-6215
www.edureference.com
orland@edureference.com
Orland Kirkness

Booth #807

EMERALD GROUP PUBLISHING INC

One Mifflin Place, Suite 400
Cambridge, MA 02138
T: 617-576-5882
www.emeraldinsight.com
tsamuels@emeraldinsight.com
Tracy Samuels

Emerald is a leading independent publisher of global research with impact in business, society, public policy and education with over 200 journals, 300 books, and 200 book series.

Emerald Management eJournals, Emerald Backfiles and Emerald Management First offer the largest, most comprehensive collection of peer-reviewed business, and management journals.

Booth #728

ENVISIONWARE

2810 Premiere Parkway North West
Suite 350
Duluth, GA 30097-8917
T: 800-216-8370
F: 678-584-1232
www.envisionware.com
info@envisionware.com
Steve Kraus

EnvisionWare delivers world class computer and financial management software, RFID circulation, security and inventory systems, Automated Materials Handling solutions, and professional consulting services dedicated to the efficient delivery of exceptional service to library patrons.

Booth #736/738

EPSON CANADA LTD

3771 Victoria Park Avenue
Toronto, ON M1W 3Z5
T: 416-498-9955 x317
www.epson.ca
judy_burns@ea.epson.com
Judy Burns

Booth #T13

ETHOS EDUCATION

12A – 4981 Highway 7E, Suite 235
Markham, ON L3R 1N1
T: 905-471-7654
F: 905-471-7976
www.ethoseducation.ca
ethoseducation@rogers.com
Bob Mansour

Booth #810

EUREKA.CC

825 Querbes Avenue, Suite 200
Montreal, QC N2V 3X1
T: 514-278-6060
F: 514-278-5415
www.eureka.ca

Among its proudest achievements, CEDROM-SNi designed Eureka.cc for academic and public libraries, an online solution tailored to meet your users' business and news information needs. Its powerful search tools give you access to French and English content, covering local, regional, national, and international news. Eureka.cc provides fast access to reliable sources: newspapers, dailies and magazines, newswires, blogs, etc.

CEDROM-SNi also offers a custom-designed version of Eureka.cc for organizations.

Find out more about this exceptional search tool at: www.eureka.ca.

Booth #335

EVERGREEN™ READING PROGRAM

see **THE FOREST OF READING®**

Booth #323

EX LIBRIS

1350 E Touhy Ave, Suite 200E
Des Plaines, IL 60018
T: 312-952-3578
F: 847-296-5636
www.exlibrisgroup.com
greg.gosselin@exlibrisgroup.com
Greg Gosselin

Ex Libris is a leading provider of library automation solutions, offering the only comprehensive product suite for the discovery, management, and distribution of all materials. Built on open architecture and with support for industry interoperability standards, all Ex Libris products are flexible, customizable, and easy to maintain and manage.

Booth **#T20**
EX LIBRIS ASSOCIATION
140 St. George Street
Toronto, ON M5S 3G6
<http://exlibris.ischool.utoronto.ca>

Booth **#305**
FACTS ON FILE
see **EDU REFERENCE**
PUBLISHERS DIRECT

Booth **#530**
FACULTY OF INFORMATION – UNIVERSITY OF TORONTO
140 St. George Street
Toronto, ON M5S 3G6
T: 416-978-3934
F: 416-978-5762
<http://ischool.utoronto.ca>
judy.dunn@utoronto.ca

Booth **#706**
FIREFLY BOOKS
66 Leek Crescent
Richmond Hill, ON L4B 1H1
T: 416-499-8412
F: 416-499-8313
www.fireflybooks.com
davidl@fireflybooks.com
David Lewis

Booth **#421–425**
FITZHENRY & WHITESIDE LTD
195 Allstate Parkway
Markham, ON L3R 4T8
T: 905-477-9700
F: 905-477-9179
www.fitzhenry.ca
sfitz@fitzhenry.ca
Sonja Gilliss

Booth **#711/713**

FOLLETT INTERNATIONAL
PO Box 61013
511 Maple Grove Drive
Oakville, ON L6J 6X0
T: 877-857-7870
F: 877-857-7866
www.follettinternational.com
jwinterbottom@fint.follett.com
Jim Winterbottom

Follett International helps enhance the teaching and learning experience by making it easy for educators worldwide to buy educational materials and technology. Follett International supports curriculum standards by providing US and UK books, pre-owned text books, and more. Our web-based Destiny® software provides children, parents and faculty access to information easily and it helps schools manage resources and assets effectively.

Booth **#335**
FOREST OF READING®
50 Wellington Street East, Suite 201
Toronto, ON M5E 1C8
T: 866-873-9867
F: 800-387-1181
www.accessola.com/reading
forest@accessola.com

Booth **#314**

FRONTIER COMPUTING
it can be done

FRONTIER COMPUTING
2221 Yonge Street, Suite 406
Toronto, ON M4S 2B4
T: 888-480-0000
F: 416-489-6693
www.frontiercomputing.ca
sales@frontiercomputing.on.ca
Martin Berrisford

Serving Canada's libraries since 1986! Frontier Computing is a total solution assistive technology company. Frontier provides a wide range of speech, Braille, and magnification technologies for reading and communication. Frontier also provides FAST Braille transcription on time and on budget.

Booth **#217**

FUTURE SCIENCE GROUP
West Point Commons,
1816 West Point Pike, Suite 2
Lansdale, PA 19446
T: 484-320-8216
F: 215-660-5042
www.future-science-group.com
john.banionis@accucoms.com
John Banionis

Future Science Group is an expanding group of independent publishing companies active in the field of scientific information and endeavor, composed of Expert Reviews, Future Medicine & Future Science.

Future Science Group delivers important scientific breakthroughs in an accessible and evaluated format providing unique vehicles for disseminating forward-thinking research information.

Booth **#705/707**

GALE
27500 Drake Road
Farmington Hills, MI 48331
T: 248-699-8988
F: 248-699-8094
www.gale.com
shannon.ostrowski@cengage.com
Shannon Ostrowski

Cengage Learning is a leading provider of innovative teaching, learning and research solutions for the academic, professional and library markets worldwide. Gale, part of Cengage Learning, serves the world's information and education needs through its vast and dynamic content pools, which are used by students and consumers in their libraries, schools and on the Internet. It is best known for the accuracy, breadth and convenience of its data, addressing all types of information needs—from homework help to health questions to business profiles—in a variety of formats.

Booth **#305**
GARETH STEVENS
see **EDU REFERENCE**
PUBLISHERS DIRECT

Booth **#T16**
GEOGRAPHIC RESEARCH, INC
244 5th Avenue, Suite 2316
New York, NY 10001
T: 888-845-5064
F: 866-212-8001
www.geographicresearch.com
sswartz@geographicresearch.com
Steven Swartz

Booth **#805**

GIBSON LIBRARY CONNECTIONS INC
PO Box 1029
Saint-Lazare, QC J7T 2Z7
T: 866-458-2264
F: 450-458-0677
www.gibsonlibraryconnections.ca
gary@gibsonlibraryconnections.ca
Gary Gibson

Gibson Library Connections is a full-service distributor serving the Canadian library market. Representing international publishers including Alexander Street Press, Credo Reference, & ebrary, we provide Canadian libraries with a trusted local source for selection and acquisition of valuable electronic resources. GLC also publishes the Canadian Electronic Library.

Booth **#335**
GOLDEN OAK™ READING PROGRAM
see **THE FOREST OF READING®**

Booth **#115/117**
GOODMINDS.COM
188 Mohawk Street
Brantford, ON N3S 2X2
T: 519-753-1185
F: 519-751-3136
www.goodminds.com
libraries@goodminds.com
Jeff Burnham

Booth **#704****GREY HOUSE PUBLISHING CANADA**

301 – 555 Richmond Street
West, PO Box 1207
Toronto, ON M5V 3B1
T: 416-644-1914
F: 416-644-1904
www.greyhouse.ca
bmoore@greyhouse.ca
Bryon Moore

Grey House Publishing Canada publishes a suite of authoritative directory titles in print and online formats. Published for over 160 years, the *Canadian Almanac & Directory* contains a wealth of general information about Canada and lists her major institutions. *The Canadian Environmental Resource Guide*, *Associations Canada*, *Financial Services Canada* and *Libraries Canada*, provide comprehensive information in their respective areas, while the *Canadian Parliamentary Guide*, is an indispensable who's-who of Canadian Government.

Booth **#528**
GROUNDWOOD BOOKS

110 Spadina Avenue, Suite 801
Toronto, ON M5V 2K4
T: 416-363-4343 x28
F: 416-363-1017
www.groundwoodbooks.com
fhorler@groundwoodbooks.com
Fred Horler

Booth **#122****GUILFORD PRESS**
see **THE OLASTORE**Booth **#838**
GUMDROP BOOKS CANADA

PO Box 15539, 265 Port Union Road
Toronto, ON M1C 4Z7
T: 416-756-3327
F: 416-497-3267
www.revvedupaboutreading.com
gumdropbookscanada@yahoo.ca
Brian Smith

Booth **#232/234****H.B. FENN & COMPANY LTD**

34 Nixon Road
Bolton, ON L7E 1W2
T: 905-951-6600 x283
F: 905-951-6601
www.hbfenn.com
susan.menchinton@hbfenn.com
Susan Menchinton

Booth **#731/733****HARPERCOLLINS CANADA**

2 Bloor Street East, 20th Floor
Toronto, ON M4W 1A8
T: 416-975-9334
F: 416-975-5223
www.harpercollins.ca
charidy.johnston@harpercollins.com
Charidy Johnston

Booth **#535****HOLSAG CANADA**

164 Needham Street
Lindsay, ON K9V 5R7
T: 705-878-1970
F: 705-878-1864
www.holsag.com
info@holsag.com
Blaine Kitchen

Booth **#104****IEEE XPLORE DIGITAL LIBRARY**

445 Hoes Lane
Piscataway, NJ 08854
T: 847-841-1580
F: 732-810-0266
www.ieee.org/digitalsubscriptions
w.mccarville@ieee.org
Wendy McCarville

IEEE, a leading authority in the advancement of technology, offers online resources vital to researchers worldwide. IEEE Xplore delivers access to over 2 million articles from highly-cited journals, magazines, and conference proceedings, more than 1,800 technology standards, and has recently introduced eBooks and eLearning.

Booth **#721****INFOCANADA**

1290 Central Parkway West
Suite 104
Mississauga, ON L5C 4R3
T: 905-803-7100
F: 905-803-7195
www.infocanada.ca
terri.durdle@infocanada.ca
Terri Lee Durdle

InfoCanada, an Infogroup company is the leading provider of data and interactive resources that enable focused sales, effective marketing and targeted research solutions. Our information powers innovative tools and provides insight for businesses to reach current and future customers through multiple channels.

Booth **#106****INFOR LIBRARY AND INFORMATION SOLUTIONS**

550 Cochituate Road,
3rd Floor, West Wing
Framingham, MA 01701
T: 508-598-4063
F: 508-598-4215
www.vubis-smart.com
dave.alexander@infor.com
Dave Alexander

Booth **#804/806**
INGRAM**INGRAM | COUTTS INFORMATION SERVICES**

6900 Kinsmen Court, PO Box 1000
Niagara Falls, ON L2E 7E7 ★
T: 800-263-1686
F: 615-213-5603
www.ingramcontent.com
cappavoo@couttsinfor.com
Clare Appavoo

Backed by the strength of Ingram, with the largest print and electronic content inventory in the book industry, Coutts delivers innovative systems, expertise, and precise assistance in developing and maintaining your library's collection.

Booth **#T6****INHABIT MEDIA INC**

146A Orchard View Boulevard
Toronto, ON M4R 1C3 **FT!**
T: 647-344-3540
www.inhabitmedia.com
kelly@inhabitmedia.com
Kelly Ward

Booth **#312****INNOVATIVE INTERFACES**

5 Hauteview Court
Toronto, ON M3A 2Z8
T: 416-449-5507
F: 416-449-3829
www.iii.com
jheddon@iii.com
Jill Heddon

Innovative Interfaces (www.iii.com) provides trusted technology to libraries including the Millennium ILS, the INN-Reach direct consortial borrowing solution, the Innovative ERM, and Encore. Headquartered in Emeryville, CA, the company is independently owned and operated and serves all types of libraries in over 40 countries.

Booth **#734****INSIGNIA SOFTWARE CORPORATION**

201 – 2544 Ellwood Drive
Edmonton, AB T6X 0A9
www.insigniasoftware.com
humayonb@insigniasoftware.com
Humayon Butt

Insignia offers a feature rich library automation system for K-12, public and academic libraries, there are no add-on charges for any features or module. Satisfaction and cost is guaranteed. Please visit booth #734.

Booth **#335****INTERNATIONAL FESTIVAL OF AUTHORS**

235 Queens Quay West
Toronto, ON M5J 2G8
T: 416-973-4760
www.readings.org
readings@harbourfrontcentre.com

Booth **#122**

INTERNATIONAL READING ASSOCIATION
see **THE OLASTORE**

Booth **#530**
THE ISCHOOL INSTITUTE
140 St. George Street
Toronto, ON M5S 3G6
T: 416-978-1771
F: 416-978-5762
<http://institute.ischool.utoronto.ca>
ischool.institute@utoronto.ca
Eva Piorkowski

Booth **#T4**
ISLANDORA REPOSITORY SOFTWARE | DISCOVERYGARDEN INC
Robertson Library, UPEI
550 University Avenue
Charlottetown, PE C1A 4P3
T: 902-566-0460
www.islandora.ca
www.discoverygarden.ca **FT!**
kstapelfeldt@upeu.ca
Mark Leggot

Booth **#505**

J. APPLESEED
P.O. Box 129
Collingwood, ON L9Y 3Z7
T: 866-575-5007
F: 800-561-1763
www.jappleseed.ca
info@jappleseed.ca
James Saunders

Booth **#834**
JACK LAKE PRODUCTIONS
PO Box 15539, 265 Port Union Road
Toronto, ON M1C 4Z7 **FT!**
T: 416-756-3327
gumdropbookscanada@yahoo.ca
Brian Smith

Booth **#331**
JIM CLIFFORD MOVING
1895 Clements Road, Unit 214
Pickering, ON L1W 3V5
T: 416-293-1234
www.jimcliffordmoving.com
jim@jimcliffordmoving.com
Jim Clifford

Booth **#330**
JOURNAL OF VISUALIZED EXPERIMENTS
48 Grove Street, Suite 305
Somerville, MA 02144
T: 617-996-5363
F: 866-381-2236
www.jove.com
subscriptions@jove.com
Ward Parry **FT!**

Booth **#522**
JSTOR | PORTICO
149 Fifth Avenue, 8th Floor
New York, NY 10010
T: 212-358-6400
F: 212-358-6499
www.jstor.org, www.portico.org
participation@jstor.org
Inna Stolyarova **FT!**

Booth **#415**
KATE WALKER & COMPANY
626 King Street West, Suite 203
Toronto, ON M5V 1M7
T: 416-703-0666 x21
F: 416-703-4745
www.katewalker.com
morgen@katewalker.com
Morgen Young

Booth **#334**
KELOWNA SOFTWARE
20 Town Centre Boulevard,
Suite 400
Markham, ON L3R 8G5
www.l4u.com
info@l4u.com

Booth **#310**
KIDS CAN PRESS
Corus Quay, 25 Dockside Drive
Toronto, ON M5A 0B5
T: 416-479-6584
www.kidscanpress.com
nhrab@kidscan.com
Naseem Hrab

GUEST ALERT:
Paulette Bourgeois and Brenda Clark will be signing copies of the 25th Anniversary Edition of *Franklin in the Dark* at the booth on Friday at 10:00 AM.

Booth **#815**
KNOWLEDGE ONTARIO
50 Wellington Street East, Suite 201
Toronto, ON M5E 1C8
T: 647-288-0276
F: 416-941-9581
www.knowledgeontario.ca
lslobodian@knowledgeontario.ca
Louise Slobodian
Connect with the BiblioCommons mobile app at the Knowledge Ontario booth, #815.

Booth **#820**
LEARN360
30 Macintosh Boulevard, Unit 7
Vaughan, ON L4K 4P1
T: 647-925-2845 **FT!**
F: 416-251-3720
www.criterionpic.com
terry@criterionpic.com
Terry Brandwein

Booth **#219**

LIBLIME, a division of PTFS
6400 Goldsboro Road, Suite 200
Bethesda, MD 20817
T: 301-654-8088 x176
F: 301-654-5789
www.liblime.com
sbuchanan@liblime.com
Susan Buchanan

LibLime, a division of PTFS, is the global leader in Koha support. LibLime provides consulting, implementation, data migration, training, development, and maintenance/hosting services for Koha in libraries of all types and sizes. PTFS is the developer of the world's leading digital content management software, ArchivalWare, and also specializes in library staffing requirements, digitization, and systems integration. For more information, see <http://liblime.com> or <http://ptfs.com> or <http://archivalware.net>.

Booth **#122**

LIBRARIES UNLIMITED | LINWORTH LEARNING | ABC CLIO
see **THE OLASTORE**

Booth **#329**

LIBRARY BOUND
100 Bathurst Drive, Unit 2
Waterloo, ON N2V 1V6
T: 519-885-3233 x28
F: 519-885-2662
www.librarybound.com
heatherb@librarybound.com
Heather Bindseil

LBi is a Canadian library wholesaler featuring adult, YA, and kids print, DVD, games, and music selection. We provide customized ARPs and collection development programs with cataloguing and processing options. We are 100% Canadian.

Booth **#311-315**

LIBRARY SERVICES CENTRE
131 Shoemaker Street
Kitchener, ON N2E 3B5
T: 800-265-3360 x658
F: 519-746-4425
www.lsc.on.ca
gSORrentino@lsc.on.ca
Cecile Dillon

Library Services Centre is a library wholesaler providing acquisitions, branch building, collection development, ARPs, leasing, cataloguing and processing for print and non-print English material, French and multilingual material for public and school libraries.

GREEN INITIATIVE:
The Library Services Centre is continually adopting progressive environmental standards and practices that demonstrate our commitment to corporate and social responsibility. We are regularly evaluating our practices to ensure that we reduce our carbon footprint and minimize our impact on the planet.

Booth #332
LITERARY PRESS GROUP

192 Spadina Avenue
Toronto, ON M5T 2C2
T: 416-483-1321 x6
F: 416-483-2510
www.lpg.ca
tsnyder@lpg.ca
Tanya Snyder

Booth #122
LMC SOURCE
see **THE OLASTORE****Booth #636****LOGIN CANADA**

300 Saulteaux Crescent
Winnipeg, MB R3J 3T2
T: 204-831-3833
F: 204-896-8564
www.lb.ca
cab@lb.ca
Clyde Brazier

Login Canada is the premier book distributor of health sciences, scientific/technical, and trade books and electronic products. We currently stock more than 595 publishers with access to over 612,885 available titles in medicine, nursing, pharmacy, dentistry, veterinary medicine, allied health, psychology, computer sciences, music, and film, and a range of other topics.

Booth #433
JAMES LORIMER & COMPANY LTD

5502 Atlantic Street
Halifax, NS B3H 1G4
T: 902-421-7022
F: 902-425-0166
www.lorimer.ca
sales@lorimer.ca
Juliet Morris

Booth #529**3M CANADA COMPANY**

PO Box 5757
London, ON N6A 4T1
T: 519-452-6130
F: 519-452-4600
www.3m.com/canada/library
iakeller@mmm.com
Ine Keller

Booth #T15
MAGIC SUITCASE INC

20 Monterey Road
Kitchener, ON N2B 1V3
T: 519-578-8849
F: 519-578-0540
www.magicsuitcase.ca
info@magicsuitcase.ca
Judy Halpern

Booth #825**MANDARIN LIBRARY AUTOMATION**

1100 Holland Drive
Boca Raton, FL 33487
T: 800-426-7477 x751
F: 561-995-4065
www.mlasolutions.com
automation@mlasolutions.com
Art Graham

Mandarin Library Automation, Inc., a software developer and complete solutions provider whose library management products include web-based Mandarin Oasis™ and Windows-based Mandarin M3®. Oasis is UNICODE compliant, includes a Z39.50 client and available through Mandarin Library Automation hosting (ASP). The award-winning M3, has a web OPAC option available, and can be downloaded free from the Mandarin website at www.mlasolutions.com.

Booth #537
MANEY PUBLISHING

Suite 1C, Joseph's Well
Leeds, UK LS3 1AB
T: +44 113-386-8169
F: +44 113-386-8178
www.maney.co.uk
e.simpson@maney.co.uk
Emily Simpson

Booth #735**MANGO LANGUAGES**

145 Macarthur Drive
Thornhill, ON L4J 8J6
T: 416-894-5882
F: 416-981-7190
www.mangolanguages.com
shirley.trojman@
mangolanguages.com
Shirley Trojman

With convenient remote access, a fun and engaging format, and ongoing support from the Mango promotional team, Mango Library Edition is bound to be one of the most effective, relevant and budget-conscious resources your library can offer! Over 45 Languages to Learn including ESL courses.

Booth #305
MARSHALL CAVENDISH
see **EDU REFERENCE PUBLISHERS DIRECT****Booth #305**
MASON CREST
see **EDU REFERENCE PUBLISHERS DIRECT**

Booth #811
MERGENT, INC
580 Kingsley Park Drive
Fort Mill, SC 29715
T: 800-342-5647
F: 704-559-6945
www.mergent.com
customerrelations@mergent.com
Customer Relations

FT!**Booth #405****MICROMEDIA PROQUEST**

400 University Avenue, Suite 1802
Toronto, ON M5G 1S5
T: 800-521-0600
www.proquest.com

Micromedia ProQuest and parent organization ProQuest are leaders in the collecting, organizing, and distributing information worldwide to library patrons, researchers, faculty, and students. As well as being known for strength in business, economics, general reference, humanities, STM, and K-12 content, the company enjoys being a trusted source for value-added Canadian reference information.

Booth #432
MIDWEST LIBRARY SERVICE

11443 Saint Charles Rock Road
Bridgeton, MO 63044
T: 800-325-8833
F: 800-962-1009
www.midwestls.com
mail@midwestls.com
Lorraine Best, Terry Marksbury

Booth #712

MINISIS INC
210 West Broadway, 5th Floor
Vancouver, BC V5Y 3W2
T: 604-255-4366
F: 604-255-4367
www.minisisinc.com
kyle@minisisinc.com
Kyle Handsaeme

FT!

A 100% Canadian, global ILS database vendor for academic, public, research, and reference libraries. Tired/tired of the rest? It's time to look at the best.

Booth #224
MINISTRY OF EDUCATION

900 Bay Street, 14th Floor
Mowat Block
Toronto, ON M7A 1L2
www.ontario.ca/education
dayl.field@ontario.ca
Dayl Field

Booth
MITCHELL LANE
see **EDU REFERENCE**
PUBLISHERS DIRECT

#305

Booth
MOHAWK COLLEGE
– **LIBRARY AND**
INFORMATION
TECHNICIAN PROGRAM

#T1–3

135 Fennel Avenue West
Hamilton, ON L8N 3T2
T: 905-575-2309
F: 905-575-2381
http://disted.
mohawkcollege.ca/librec/
library.html
dolores.harmspenner@
mohawkcollege.ca
Dolores Harms Penner

Booth
MUNICIPAL WORLD INC

#T7

PO Box 399 Station Main
St. Thomas, ON N5P 3V3
T: 519-633-0031 x204
F: 519-633-1001
www.municipalworld.com
nancy@municipalworld.com
Nancy Luftenegger

Booth
#235

N'TAKE ECODURABLE
PRODUCTS

10533 – 170 Street
Edmonton, AB T5P 4W2
T: 866-594-2247
F: 866-824-8059
www.ntake.com
s.mitchell@ntake.com
Steve Mitchell

Booth
NANSEN GROUP

#629

14 Chapala Road SE
Calgary, AB T2X 3T5
T: 403-475-9647
F: 866-715-7941
www.nansengroup.net
carl@nansengroup.net
Carl Heywood

Booth
THE NATIONAL
INSTITUTE FOR
GENEALOGICAL STUDIES

#T8

92 Ashbury Boulevard
Ajax, ON L1Z 1N1
T: 800-580-0165
F: 416-861-0165
www.genealogicalstudies.com
www.genealogystore.com
admin@genealogicalstudies.com
Louise St Denis

FT!

Booth
#135

nature publishing group

NATURE PUBLISHING
GROUP

75 Varick Street, 9th Floor
New York, NY 10013
T: 212-726-9200
www.nature.com/libraries
s.chiu@us.nature.com
Sharlene Chiu

FT!

Nature Publishing Group (NPG) publishes high impact scientific and medical information. Our portfolio includes the leading weekly scientific journal *Nature*, the *Nature Research*, and *Nature Reviews* journals, *Scientific American*, over 30 prestigious academic and society-owned publications, online databases and services. NPG site license access is also available for journals from sister company Palgrave Macmillan.

Booth
#108/110
NCS ENTERTAINMENT |
JANSONIC LTD

21 – 665 Millway Avenue
Concord, ON L4K 3T8
T: 905-763-9042
F: 905-763-9043
frankjones@ncsgame.com
Frank Jones

Booth
#122

NS **NEAL-SCHUMAN**
PUBLISHERS, INC.

NEAL-SCHUMAN
PUBLICATIONS |
FACET | CHANDOS
see **THE OLASTORE**

Booth
NORWOOD HOUSE
PRESS

#305

see **EDU REFERENCE**
PUBLISHERS DIRECT

Booth
#211

OCLC
9955 Avenue de Catania, Bureau 135
Brossard, QC J4Z 3V5
T: 450-656-8955
F: 450-618-8029
www.oclc.org
canada@oclc.org
Daniel Boivin

Booth
#122

The OLASTORE*

THE OLASTORE

50 Wellington Street East, Suite 201
Toronto, ON M5E 1C8
T: 866-873-9867
F: 800-387-1181
www.accessola.com/store
rpatrick@accessola.com
Ryan Patrick

Booth
#305

OMNIGRAPHICS
see **EDU REFERENCE**
PUBLISHERS DIRECT

Booth
#T10

ONTARIO
GENEALOGICAL SOCIETY

102 – 40 Orchard View Boulevard
Toronto, ON M4R 1B9
T: 416-489-0734
F: 416-489-9803
www.ogs.on.ca
ed@ogs.on.ca
Dr. Fraser Dunford

Booth
#T1–T2
ONTARIO ASSOCIATION
OF LIBRARY TECHNICIANS/
ASSOCIATION DES
BIBLIOTECHNIENS DE
L'ONTARIO

Abbey Market, PO Box 76010
1500 Upper Middle Road West
Oakville, ON L6M 3H5
www.oaltabo.on.ca

Booth
#410/412
ORCA BOOK PUBLISHERS

PO Box 5626, Station B
Victoria, BC V8R 6S4
T: 800-210-5277
F: 877-408-1551
www.orcabook.com
orca@orcabook.com
Dayle Sutherland

Booth
#220/222

ORGANIZATION OF
BOOK PUBLISHERS
OF ONTARIO

20 Maud Street, Suite 401
Toronto, ON M5V 2M5
T: 416-536-7584
F: 416-536-7692
www.obpo.ca, www.ontariobooks.ca
marganne@obpo.ca
Marg Anne Morrison

GUEST ALERT:

Thursday, February 3

9:30 AM PJ Kwong
10:30 AM John Maar
11:00 AM Sherie Posorski
11:30 AM Anne Dublin
12 Noon Rebecca Upjohn
12:30 PM Liane Shaw

Friday, February 4

11:00 AM Jeff Szpirglas

Booth
#113
OVERDRIVE

OverDrive

8555 Sweet Valley Drive
Cleveland, OH 44125
T: 216-573-6886
F: 216-573-6888

www.overdrive.com
cweissman@overdrive.com
Claudia Weissman

Create your "Virtual Branch"! OverDrive® enables you to offer bestselling audiobooks, eBooks, music and video for download from your library's website. 11,000 libraries worldwide rely on OverDrive's Digital Library Reserve™ platform with 350,000 titles available from over 1,000 publishers. You can also upload and share local digital content.

FT!

Booth #223/225

OXFORD UNIVERSITY PRESS

8 Sampson Mews, Suite 204
Don Mills, ON M3C 0H5
T: 416-441-5712
F: 416-441-2951
www.oupcanada.com
susan.wallace@oup.com
Susan Wallace

Booth #824

PALGRAVE MACMILLAN

175 5th Avenue
New York, NY 10010 **FT!**
T: 646-301-5028
www.palgrave.com
victoria.saxon@palgrave-usa.com
Victoria Saxon

Palgrave Macmillan is a global cross promotional publisher specializing in high-quality, cutting-edge Academic books. Palgrave recently launched Palgrave Connect, an online platform containing 6,000 eBook titles in Business, Humanities, and Social Sciences alongside two longstanding Reference archives.

Booth #716/718

PALMIERI FURNITURE

1230 Reid Street
Richmond Hill, ON L4B 1C4
T: 905-731-9300
F: 905-731-9878
www.palmierifurniture.com
rpalmieri@palmierifurniture.com
Rocco Palmieri

Palmieri Furniture is an innovative manufacturer providing library/institutional furniture across North America for over 46 years. Once inspired by the magnificent Italian architecture, today's Palmieri has partnered with Forest Stewardship Council and is proud to offer "green" choices through smartwood certified materials that are LEED rated.

GREEN INITIATIVE:

Palmieri is committed to the conservation of the world's resources and sustainability. We provide quality-designed furniture with renewable materials. By implementing materials from regulatory managed forests suppliers (FSC certified, LEED rated, RA seal) and by adopting environmentally sustainable practices (UL safety tested and certified, ADA design adjusted for disabilities act, AWI certified for quality woodwork), our furniture exceeds expectations.

Booth #118/120

PENGUIN GROUP (CANADA)

90 Eglinton Avenue East, Suite 700
Toronto, ON M4P 2Y3
T: 416-928-2419
F: 416-925-0068
www.penguin.ca
vimala.jeevanandam@ca.penguin.com
Vimala Jeevanandam

Publisher of literary, fiction, reference, autobiography, academic, and classic books. Penguin Group (Canada) is the Canadian affiliate of the internationally renowned Penguin Group, one of the largest English-language trade book publishers in the world.

Booth #613/615

PERMA-BOUND CANADA

PO Box 868, Station Main
Peterborough, ON K9J 7A2
T: 705-745-6908
F: 705-876-9703
www.perma-bound.com
perma-bound.ca@sympatico.ca
Robert Bannister

Perma-Bound books are the strongest books you can buy for your classrooms or libraries. Our pre-bound books are unconditionally guaranteed and you may choose from over 50,000 hand-picked titles. We offer school and library discount pricing and free shipping. Complete library processing available.

Booth #305

PICTURE WINDOW BOOKS

see **EDU REFERENCE PUBLISHERS DIRECT**

Booth #112

PLAYAWAY™**PLAYAWAY**

31999 Aurora Road
Solon, OH 44139
T: 440-893-0808
F: 440-893-0809
www.library.playaway.com
acodispoti@playaway.com
Aubrey Codispoti

Playaways, the all-in-one audiobook, come pre-loaded with the greatest content that's ready to listen with earbuds in High Definition. It's simple for patrons to use and for libraries to circulate. Be sure to also check out Playaway's new pre-loaded video player, the View!

Booth #642

POLARIS LIBRARY SYSTEMS

PO Box 4903
Syracuse, NY 13221
T: 800-272-3414
F: 315-457-5883
www.polarislibrary.com
john.richardson@polarislibrary.com
John Richardson

Booth #T5

PRACTIQUEST

16 Erica Avenue
Toronto, ON M3H 3H2 **FT!**
T: 416-785-0351
www.practiquet.com
steven@practiquet.com
Steven Brown

Booth #429

Preservation Technologies
A WORLD LEADER IN PAPER PRESERVATION**PRESERVATION TECHNOLOGIES**

17 Wilderness Way
Stittsville, ON K2S 2E2 ★
T: 613-831-4211
F: 613-831-4429
www.preservationtechnologies.ca
graham@preservationtechnologies.ca
Jason Graham

Booth #830/832

PRESSE COMMERCE

3339 Griffith Street
St-Laurent, QC H4T 1W5
T: 514-333-5041
www.pressecommerce.com
fstlaurent@pressecommerce.com
France St-Laurent

Booth #335

LE PRIX TAMARACK™ READING PROGRAM

see **THE FOREST OF READING®**

Booth #316

PUBLIC SERVICES HEALTH & SAFETY ASSOCIATION

4950 Yonge Street, Suite 902
Toronto, ON M2N 6K1
T: 416-250-2107
F: 416-250-9190
www.pshsa.ca
llorenzetti@pshsa.ca
Linda Lorenzetti

Booth #221

PUBLISHERS GROUP CANADA

559 College Street, Suite 402
Toronto, ON M6G 1A9
T: 416-934-9900
F: 416-934-1418
www.pgcbbooks.ca
jennifer@pgcbbooks.ca
Jennifer Lynch

Booth #415
RAINCOAST BOOKS
626 King Street West, Suite 203
Toronto, ON M5V 1M7
T: 416-703-0666 x21
F: 416-703-4745
www.raincoast.com
Morgen Young

Booth #722/724
RANDOM HOUSE OF CANADA LTD
2775 Matheson Boulevard East
Mississauga, ON L4W 4P7
T: 905-614-2224
F: 905-624-6217
www.randomhouse.ca
ltribe@randomhouse.com
Lahring Tribe

Booth #516
RECORDED BOOKS
270 Skipjack Road
Prince Frederick, MD 20678
T: 800-638-1304 x1403
F: 410-535-0257
www.recordedbooks.com
jstewart@recordedbooks.com
Jim Stewart

Booth #335
RED MAPLE™ READING PROGRAM
see **THE FOREST OF READING®**

Booth #405

REFWORKS-COS
400 University Avenue, Suite 1802
Toronto, ON M5G 1S5
www.refworks-cos.com

Tools and services for every phase of research, from discovering developments, finding grants, indentifying collaborators and leaders, managing information, sharing resources, writing papers or locating opportunities to present or publish findings.

Booth #T14
REGROUPEMENT DES ÉDITEURS CANADIENS-FRANÇAIS
265 St-Patrick Street, Suite B
Ottawa, ON K1N 5K4
T: 613-562-4507
F: 613-562-3320
www.recf.ca
communications@recf.ca
Caroline G. Boudreau

Booth #233
RFID CANADA
25 Valleywood Drive, Unit 19
Markham, ON L3R 5L9
T: 905-513-8919 x25
F: 905-513-7651
www.rfidcanada.com
silvanac@rfidcanada.com
Silvana Cantalini

Booth #723/725
RISTECH COMPANY INC
5115 Harvester Road, Unit 8
Burlington, ON L7L 0A3
T: 905-631-7451
F: 905-634-4813
www.ristech.ca
jgalardo@ristech.ca
Julie Galardo

Booth #742
ROBERT DOUGAN & ASSOCIATES
450 Westforest Trail, Unit 14
Kitchener, ON N2N 3M2
T: 800-567-2815
F: 866-751-5081
www.awe-net.com
robert.dougan@sympatico.ca
Bob Dougan

Booth #729
ROSEN PUBLISHING GROUP | TEEN HEALTH & WELLNESS
29 East 21st Street
New York, NY 10010
T: 800-237-9932
F: 888-436-4643
www.rosenpublishing.com,
www.teenhealthandwellness.com
jessicat@rosenpub.com
Miriam Gilbert

Booth #T19

RUNLEY PRODUCTIONS, INC
PO Box 437
Orangeville, ON L9W 5G2
T: 416-931-7390!
www.runley.com
steven.runciman@therunningman.ca
Steven Runciman

Booth #511

S & B BOOKS

3085 Universal Drive
Mississauga, ON L4X 2E2 ★
T: 905-629-5055
F: 905-629-5054
www.sbbooks.com
orders@sbbooks.com
Arthur Gale

GUEST ALERT:
Thursday, February 3
11:00 AM Linda Granfield
12 Noon Erin Bow
1:00 PM Barbara Reid

Friday, February 4
11:00 AM Helaine Becker

Booth #333
SAGE
2455 Teller Road
Thousand Oaks, CA 91320
T: 805-410-7239
F: 805-499-0871
www.sagepub.com
lisa.lamont@sagepub.com
Lisa LaMont

FT!

Booth #305
SALEM PRESS
see **EDU REFERENCE PUBLISHERS DIRECT**

Booth #625

SAN JOSÉ UNIVERSITY – SCHOOL OF LIBRARY & INFORMATION SCIENCE
One Washington Square
San José, CA 95192-0029
http://slisweb.sjsu.edu
rhonda.dahlgren@sjsu.edu
Rhonda Dahlgren

Visit our booth #625 and learn about our MLIS, PhD and Master of Archives and Records Administration degrees. With distance learning opportunities you can live anywhere while you earn your degree. Our MLIS graduates are prepared for careers as librarians, library leaders, archivists, webmasters, database designers, and other information management roles.

Booth #505

SAUNDERS BOOK COMPANY
Serving School and Public Libraries for Over 45 Years

SAUNDERS BOOK COMPANY
PO Box 308
Collingwood, ON L9Y 3Z7 ★
T: 800-461-9120
F: 800-561-1763
www.librarybooks.com
james.saunders@saundersbook.ca
James Saunders

Booth #T11

Scholars Portal
A Service of the Ontario Council of University Librarians

SCHOLARS PORTAL
130 St. George Street, 7th Floor
Toronto, ON M5S 1A5
T: 416-946-0477
F: 416-978-1668
www.scholarsportal.info
alan@scholarsportal.info
Alan Darnell

Scholars Portal provides common access to collections of eJournals, eBooks, surveys, databases and other digital resources shared by Ontario's 21 university libraries. Scholars Portal provides both the technological infrastructure and support for a growing range of preservation and access services initiated and supported by the Ontario Council of University Libraries.

Booth #230
SCHOLASTIC CANADA LTD
604 King Street West
Toronto, ON M5V 1E1
T: 416-915-3052
www.scholastic.ca
jmurie@scholastic.ca
Helen Savage

Booth #322/324
SCHOOLHOUSE PRODUCTS INC
77 Steelcase Road West, Units 1 – 3
Markham, ON L3R 2S5
T: 905-475-7753
F: 905-475-8380
www.schoolhouseproducts.com
sylvia@schoolhouseproducts.com
Sylvia Myers

Booth #415
SECOND STORY PRESS
 626 King Street West, Suite 203
 Toronto, ON M5V 1M7
 T: 416-703-0666 x21
 F: 416-703-4745
 www.secondstorypress.ca
 morgeny@katewalker.com
Morgen Young

Booth #T1-3
**SENECA COLLEGE –
 LIBRARY AND
 INFORMATION
 TECHNICIAN PROGRAM**
 1750 Finch Avenue East
 Toronto, ON M2J 2X5
 T: 416-491-5050 x2744
 F: 416-491-4606
 www.senecac.on.ca
 deborah.kay@senecac.on.ca
Deborah Key

Booth #328
SENTRY TECHNOLOGY
 28 Voyager Court South
 Toronto, ON M9W 5M7
 T: 416-674-4788
 F: 416-674-5075
 www.sentrytechnology.com
Dave Rosen

Booth #405
Serialsolutions®
 A ProQuest® Company
SERIALS SOLUTIONS
 400 University Avenue, Suite 1802
 Toronto, ON M5G 1S5
 www.serialsolution.com

Founded in 2000 by a librarian for librarians, Serials Solutions is the global leader in E-Resource Access and Management Services (ERAMS) that serves more than 2,000 libraries of all sizes and types. Serials Solutions® KnowledgeWorks, the authoritative e-resources knowledgebase, is the foundation for Serial Solutions® 360, the only complete and integrated e-resource access and management solution.

Booth #305
SHARPE
 see **EDU REFERENCE
 PUBLISHERS DIRECT**

Booth #335
**SILVER BIRCH®
 READING PROGRAM**
 see **THE FOREST OF READING®**

Booth #605/607
**SIMON & SCHUSTER
 CANADA**
 166 King Street East, Suite 300
 Toronto, ON M5A 1J3
 T: 647-427-8880
 F: 647-430-9446
 www.simonandschuster.ca
 michelle.blackwell@
 simondandschuster.com
Michelle Blackwell

Booth #T16
SIMPLYMAP
 244 5th Avenue, Suite 2316
 New York, NY 10001
 T: 888-845-5064
 F: 866-212-8001
 www.simplymap.com
 sswartz@geographicresearch.com
Steven Swartz

Booth #619/621
SIRSIDYNIX
 400 West Dynix Drive
 Provo, UT 84604
 T: 801-223-5200
 F: 801-223-5202
 www.sirsidynix.com
 tradeshows@sirsidynix.com
Lauren Bluth

Booth #229
SOFTLINK AMERICA INC
 720 3rd Avenue, Suite 2220
 Seattle, WA 98104
 T: 206-774-6798
 F: 206-770-7292
 www.softlinkint.com
 info@softlinkamerica.com
Catherine Leonard

Booth #114
**SPECIAL NEEDS
 COMPUTERS**
 50 Niagara Street
 St. Catharines, ON L2R 4K9
 T: 877-724-4922
 F: 877-725-7799
 www.specialneedscomputers.ca
 sales@specialneedscomputers.ca
Terry Scott

Vendor of record—OLS & OLS-N. Assistive technology and computer hardware. Your one-stop solution: assistive furniture; computer hardware, software, and peripheral equipment; low vision aids; helps for seniors; special needs children and adults; website accessibility; Daisy players; Speak & See; Keyboards—Large: Print & Keys; etc.

GUEST ALERT:
 Views Ontario President Dawn Clelland—Parents of children who are blind or low vision.

SPECIAL OFFER:
 5% OLA Discount!
 Use coupon code “OLA2011”
 at www.SpecialNeedsComputers.ca.
 Now Shipping web orders.

Booth #809

 the language of science

SPRINGER
 233 Spring Street
 New York, NY 10013
 T: 212-460-1500
 F: 201-348-4505
 www.springer.com
 exhibits-ny@springer.com
Acasia Dalmau

Springer is one of the leading international scientific publishing companies. Founded in 1842, today it's the largest science, technology, and medicine book publisher. The company publishes more than 2,000 journals and 6,500 new book titles each year, in addition to offering an array of online services including SpringerLink.

Booth #305
STONE ARCH BOOKS
 see **EDU REFERENCE
 PUBLISHERS DIRECT**

Booth #715
**SYRACUSE
 UNIVERSITY SCHOOL
 OF INFORMATION
 STUDIES**
 245 Hinds Hall
 Syracuse, NY 13244
 T: 315-443-2911
 http://ischool.syr.edu
 ischool@syr.edu
Susan Corieri

Booth #T17

TACTILE VISION INC
 6115 Edwards Boulevard
 Mississauga, ON L5T 2W7
 T: 905-696-8819
 F: 905-696-7988
 www.tactilevisioninc.com
 cecelia@tactilevisioninc.com
Cecelia Anczurovski

Tactile Vision Inc. is a publisher and printer of materials for the visually impaired. Our products all include raised line drawings as well as Braille and/or print. Among these materials are original children's books, tactile maps, greeting cards, and educational tools. Tactile Vision also works with clients to develop a custom product with required specifications. These products may be brochures, flyers, floor maps, bookmarks, and stickers.

Booth #719
TAYLOR & FRANCIS
 325 Chestnut Street
 Philadelphia, PA 19106
 T: 215-625-8900
 F: 215-625-2940
 www.taylorandfrancis.com
 margaret.walker@
 taylorandfrancis.com
Margaret Walker

Booth #T21
TEACHINGBOOKS.NET
 313 West Beltline Highway, Suite 204
 Madison, WI 53713
 T: 608-257-2919
 F: 608-327-8010
 www.TeachingBooks.net
 amanda@teachingbooks.net
Amanda Kramer

GUEST ALERT:
 We can bring authors to the booth by request, virtually. Stop by and ask to hear Eric Walters, Mélanie Watt, Deborah Ellis, Ken Oppel, Gary Paulsen, or Marie-Louise Gay.

SPECIAL OFFER:
 15% discount off all new school board-wide licenses.

GREEN INITIATIVE:
 TeachingBooks.net is a paperless product, and offers simple and 100% recyclable handouts. Everything we print is on the highest possible post-consumer waste stock.

Booth

#317

TECH LOGIC CORPORATION

1818 Buerkle Road
White Bear Lake, MN 55110
T: 800-494-9330
F: 651-747-0493
www.tech-logic.com
sday@tech-logic.com
Steve Day

The leading provider of innovative Automated Sorting Technologies (AST), circulation staff support tools, and patron self services for libraries. Tech Logic provides barcode and RFID check-in and check-out systems, material return drops, AST systems, inter-library distribution systems, and patron reserve systems. Tech Logic designs, manufactures, delivers, installs, maintains, and services all of its systems.

Booth

#T22

THE WORD GUILD

4195 Perth Line 9, RR 2
St. Marys, ON N4X 1C5
T: 519-284-1150
www.thewordguild.com
twgdeniserumble@gmail.com
Denise Rumble

Booth

#710

THOMSON REUTERS™

THOMSON REUTERS

1500 Spring Garden Street
Philadelphia, PA 19130
T: 215-823-3942
www.wokinfo.com
theresa.smoot@thomsonreuters.com
Theresa Smoot

Thomson Reuters provides research solutions to over 3,500 academic institutions worldwide. Web of Knowledge, Web of Science, and in-depth evaluation tools deliver relevant data and unique ways to search, evaluate, and share this information, including cited reference searching, analysis tools, and EndNote Web for integrated searching, writing, and bibliography creation.

Booth

#414

TINLIDS INC

130 Martin Ross Avenue
Toronto, ON M3J 2L4
T: 416-665-5663
F: 416-665-0775
www.tinlids.ca
scott@tinlids.ca
Scott Millar

Tinlids Inc. is a Canadian children's and young adult book wholesaler dedicated to providing exceptional selection and acquisition expertise to Canadian schools and public libraries. Celebrating eight years in business, Tinlids has grown in size and reputation to become one of the key library booksellers in Canada.

Booth

#319

TLC—THE LIBRARY CORPORATION

Research Park
Inwood, WV 25428
T: 304-229-0100 x307
www.tlcdelivers.com
cviands@tlcdelivers.com
Brad Cole

The Library Corporation is a family-owned company that formed in 1974 to serve libraries. That same family continues its mission today with TLC's innovative library automation, cataloguing, authority control, and online selection and acquisitions products, all backed by an unparalleled commitment to customer service.

Booth

#123

TUMBLEBOOKS INC

1853A Avenue Road
Toronto, ON M5M 3Z4
T: 416-781-4010
F: 416-781-2764
www.tumblebooks.com
rachela@tumblebooks.com,
orders@tumblebooks.com
Rachela Naccarato

FT!

TumbleBooks Inc. offers three ebook collections:

1. www.TumbleBookLibrary.com is an online collection of animated, talking, picture books for kids in grades K-6;
2. www.TumbleReadables.com is an online collection of read-along chapter books for late elementary to high school students;
3. www.TumbleTalkingBooks.com is a collection of audio books for readers of all ages.

Booth

#720

TUNDRA BOOKS

75 Sherbourne Street, 5th Floor
Toronto, ON M5A 2P9
T: 416-598-4786
F: 416-598-0247
www.tundrabooks.com
ltribe@randomhouse.com
Lahring Tribe

Booth

#641

UNITED LIBRARY SERVICES

7140 Fairmount Drive SE
Calgary, AB T2H 0X4
T: 888-342-5857
F: 800-661-2806
www.uls.com
robin@uls.com
Robin Hoogwerf

Booth

#122

UPSTART BOOKS
see **THE OLASTORE**

Booth

#822

VEN-REZ PRODUCTS LTD

PO Box 399
Shelburne, NS B0T 1W0
T: 902-875-3178
F: 902-875-3371
www.ven-rez.com
ggillespie@ven-rez.com
Greg Gillespie

Booth

#816

VETERANS AFFAIRS CANADA

PO Box 7700
Charlottetown, PE C1A 8M9
T: 902-626-2707
F: 902-566-8501
www.vac-acc.gc.ca
jill.paton@vac-acc.gc.ca
Jill Paton

Booth

#125

VIRTUAL REFERENCE LIBRARY

5120 Yonge Street
Toronto, ON M2N 5N9
T: 416-395-5530
F: 416-395-5429
www.virtualreferencelibrary.ca
drenton@torontopubliclibrary.ca
Dara Renton

Booth

#820

VISUAL EDUCATION CENTRE

30 Macintosh Boulevard, Unit 7
Vaughan, ON L4K 4P1
T: 647-925-2845
F: 416-251-3720
www.criterionpic.com
terry@criterionpic.com
Terry Brandwein

FT!

Booth

#121

VTLS, INC

1701 Kraft Drive
Blacksburg, VA 24060
T: 540-557-1200 x3125
F: 540-557-1210
www.vtls.com
pillowr@vtls.com
Robert Pillow

VTLS, Inc provides Visionary Technology in Library Solutions to a diverse customer base of more than 900 libraries worldwide. Virtua ILS includes Archives Management, FRBR SaaS, Chamo social web OPAC and Chivas for discovery services. Virtua supports RDA Implementation Scenario One. Additionally, we offer VITAL as a digital library solution and FASTRAC RFID technology.

Booth **#335**
WHITE PINE™
READING PROGRAM
 see **THE FOREST OF READING®**

Booth **#210/214**

WHITEHOTS
 35 Furbacher Lane
 Aurora, ON L4G 6W3
 T: 905-727-9188
 F: 905-727-8756
 www.whitehots.com
 esalt@whitehots.com
 Edmund Salt

Booth **#532**
WILEY-BLACKWELL
 111 River Street
 Hoboken, NJ 07030
 T: 201-748-6000
 www.wileyonlinelibrary.com
 dconroy@wiley.com
 Diane Conroy

Booth **#305**
WINDMILL BOOKS
 see **EDU REFERENCE**
PUBLISHERS DIRECT

Booth **#812/814**
WINTERGREEN
 3075 Line 8, RR 2
 Bradford, ON L3Z 2A5
 T: 800-268-1268
 F: 800-567-8054
 www.wintergreen.ca
 sales@wintergreen.ca
 Gabriella Bellisario

Booth **#617**
WORLD BOOK
EDUCATIONAL
PRODUCTS
 33 Hillhead Road
 London, ON N6E 2P7
 T: 519-668-6480
 F: 519-686-0265
 www.worldbookonline.com
 rrumney@on.aibn.com
 Rick Rumney

Booth **#611**
BAKER & TAYLOR
 YBP Library Services
 the future delivered

YBP LIBRARY
SERVICES, A BAKER &
TAYLOR COMPANY
 999 Maple Street
 Contoocook, NH 03229
 T: 603-746-3102
 F: 603-746-2747
 www.ybp.com
 sales@ybp.com

YBP is a supplier of electronic and print books to academic libraries and academic library consortia worldwide. YBP offers advanced online tools and solutions for collection management and analysis, and a wide variety of technical services support. YBP provides rapid order fulfillment, extensive title inventory, and GOBI, the premier bibliographic information database for academic libraries.

Booth **#321**

YOUARESPECIAL.COM
 14845 – 6 Yonge Street, Suite 189
 Aurora, ON L4G 6H8
 T: 905-713-0018
 F: 905-713-0038
 www.YouAreSpecial.com
 sales@youarespecial.com
 Doreen Chu

YouAreSpecial.com is a Canadian bookstore specializing in dual language and multicultural children's books. Our award-winning resources cover over 60 languages and 50 cultures from publishers located throughout the world. We offer books, dictionaries, multilingual audio CDs, interactive literacy CDs, and multilingual posters.

SPECIAL OFFER:
 10% discount on all books.

Buyer's Guide as of January 7, 2011

BOOKS, PERIODICALS, & DOCUMENTS

Alternative

Another Story Bookshop 325
 Literary Press Group 332

Art & Architecture

Firefly Books 706

Art & Culture

D & M Publishers 416
 Edu Reference Publishers Direct 305
 Fitzhenry & Whiteside 421-425
 Mason Crest 305
 Municipal World T7

Biography

D & M Publishers 416
 Dundurn 428/430
 Edu Reference Publishers Direct 305
 Fitzhenry & Whiteside 421-425
 Mason Crest 305
 Mitchell Lane 305
 Omnigraphics 305

Business

Edu Reference Publishers Direct 305
 SimplyMap T16

Canadian Publisher

Thomas Allen & Son 318/320
 Cabbagetown Regent Park Museum T12
 Crabtree Publishing Co 420-424
 D & M Publishers 416
 Dundurn 428/430
 Edu Reference Publishers Direct 305
 Firefly Books 706
 Fitzhenry & Whiteside 421-425
 H.B. Fenn & Company 232/234
 Literary Press Group 332
 Ontario Genealogical Society T10
 Organization of Book Publishers of Ontario 220/222
 Random House of Canada 722/724

Runley Productions, T19
 Scholastic Canada 230
 Tundra Books 720

Children's Books

ABDO Publishers 305
 Thomas Allen & Son 318/320
 Another Story Bookshop 325

Britannica 305
 Canadian Children's Book Centre T9
 Canadian Manda Group 213
 Capstone 305
 Chelsea House 305
 Child's World 305
 Crabtree Publishing Co 420-424
 Dorling Kindersley 419
 Dundurn 428/430
 Edu Reference Publishers Direct 305
 Fitzhenry & Whiteside 421-425
 Follett International 711/713
 Gareth Stevens 305
 GoodMinds.com 115/117
 Greenwood Books 528
 Inhabit Media T6
 Kids Can Press 310
 Library Services Centre 311-315
 Magic Suitcase T15
 Marshall Cavendish 305
 Norwood House Press 305
 Orca Book Publishers 410/412
 Penguin Group (Canada) 118/120
 Perma-Bound Canada 613/615
 Publishers Group Canada 221
 Random House of Canada 722/724
 Rosen Publishing Group | Teen Health & Wellness 729
 Runley Productions, T19
 Saunders Book Company 505
 Scholastic Canada 230
 Simon & Schuster Canada 605/607
 Tactile Vision T17
 TeachingBooks.net T21
 Tinlids 414
 TumbleBooks 123
 Tundra Books 720
 Wintergreen 812/814
 YouAreSpecial.com 321

Christian Fiction
 The Word Guild T22

Christian Non-Fiction
 BiblioMondo 637/639
 Mandarin Library Automation 825
 MINISIS 712
 Ristech Company 723/725
 SirsiDynix 619/621
 The Word Guild T22
 VTLS 121

Cook Books
 Edu Reference Publishers Direct 305
 Firefly Books 706
 Fitzhenry & Whiteside 421-425

Directories

CQ Press 333
Grey House Publishing Canada 704

Dual Language Materials

Another Story Bookshop 325
Inhabit Media T6
YouAreSpecial.com 321

Early-Literacy Stations

Robert Dougan & Associates 742

eBooks

Groupe Archambault 518
Aroga Marketing Group 541
Cambridge University Press 828
EBSCO Canada 510/512
Edu Reference Publishers Direct 305
Emerald Group Publishing 807
Facts on File 305
Follett International 711/713
Gale 705/707
Gibson Library Connections 805
Gumdrop Books Canada 838
JSTOR | Portico 522
Libraries Unlimited | Linworth Learning | ABC Clío 122
The OLASore 122
OverDrive 113
Palgrave Macmillan 824
PractiQuest T5
Rosen Publishing Group | Teen Health & Wellness 729
Scholars Portal T11
Taylor & Francis 719
TumbleBooks 123
Tundra Books 720
Wiley-Blackwell 532
YBP Library Services 611

Educational

ABDO Publishers 305
Aroga Marketing Group 541
Berkshire Publishing 305
Britannica 305
Capstone 305
Child's World 305
Crabtree Publishing Co 420-424
Dorling Kindersley 419
Edu Reference Publishers Direct 305
Facts on File 305
Follett International 711/713

Gareth Stevens 305
Guilford Press 122
Inhabit Media T6
International Reading Association 122
JSTOR | Portico 522
Libraries Unlimited | Linworth Learning | ABC Clío 122
LMC Source 122
Mitchell Lane 305
Neal-Schuman Publications | Facet | Chandos 122
Omnigraphics 305
Perma-Bound Canada 613/615
Recorded Books 516
Rosen Publishing Group | Teen Health & Wellness 729
Runley Productions, T19
Sage 333
Salem Press 305
Scholastic Canada 230
Sharpe 305
Tactile Vision T17
Veterans Affairs Canada 816
World Book Educational Products 617

eJournals

Cambridge University Press 828
Emerald Group Publishing 807
Journal of Visualized Experiments 330
JSTOR | Portico 522
Maney Publishing 537
Scholars Portal T11
Taylor & Francis 719
Wiley-Blackwell 532

English as a Second Language

Mango Languages 735
Oxford University Press 223/225
PractiQuest T5
YouAreSpecial.com 321

Fiction

Cabbagetown Regent Park Museum T12

Foreign Language

Library Services Centre 311-315
Mango Languages 735
Recorded Books 516
Wintergreen 812/814

French Books

Regroupement des éditeurs canadiens-français T14
Saunders Book Company 505

French Books (all topics)

Groupe Archambault 518

Crabtree Publishing Co 420-424
Edu Reference Publishers Direct 305
Scholastic Canada 230

French Language Materials

Library Services Centre 311-315
Veterans Affairs Canada 816
Wintergreen 812/814

General Books

Thomas Allen & Son 318/320
Brodart Canada 517
Canadian Manda Group 213
D & M Publishers 416
Gumdrop Books Canada 838
H.B. Fenn & Company 232/234
Library Bound 329
Library Services Centre 311-315
Literary Press Group 332
Midwest Library Service 432
Organization of Book Publishers of Ontario 220/222
Penguin Group (Canada) 118/120
Perma-Bound Canada 613/615
Publishers Group Canada 221
Random House of Canada 722/724
Scholastic Canada 230
Simon & Schuster Canada 605/607
The Word Guild T22

General Children's Books

Canadian Manda Group 213
Dorling Kindersley 419
Edu Reference Publishers Direct 305
GoodMinds.com 115/117
Groundwood Books 528
Gumdrop Books Canada 838
H.B. Fenn & Company 232/234
Kids Can Press 310
Oxford University Press 223/225
Simon & Schuster Canada 605/607

Government Documents

CQ Press 333
Geographic Research T16
Gibson Library Connections 805
Municipal World T7
SimplyMap T16

Graphic Novels

Another Story Bookshop 325
The Beguiling Books & Art, 111
Canadian Manda Group 213
Capstone 305
Edu Reference Publishers Direct 305
Kids Can Press 310
Library Bound 329
Library Services Centre 311-315
Perma-Bound Canada 613/615
Scholastic Canada 230
Stone Arch Books 305

Graphic Novels (French)

The Beguiling Books & Art, 111

Health Information

Centre for Addiction & Mental Health T18
Gibson Library Connections 805
Maney Publishing 537
Mason Crest 305
Nature Publishing Group 135
PractiQuest T5
Rosen Publishing Group | Teen Health & Wellness 729

History/Heritage

Cabbagetown Regent Park Museum T12
Dundurn 428/430
Edu Reference Publishers Direct 305
Maney Publishing 537
Municipal World T7
Ontario Genealogical Society T10
Veterans Affairs Canada 816

Journals & Periodicals

Cambridge University Press 828
International Reading Association 122
JSTOR | Portico 522
Journal of Visualized Experiments 330
Maney Publishing 537
Municipal World T7
Wiley-Blackwell 532

Large Print Books

Library Bound 329
Library Services Centre 311-315

Large Print Journals

Gale 705/707

Library Science/Services

Compass Point Books 305
Libraries Unlimited | Linworth Learning | ABC Clío 122
Login Canada 636
Neal-Schuman Publications | Facet | Chandos 122

Library Sciences/Services

Library Bound 329
Scholastic Canada 230

Life Sciences

Edu Reference Publishers Direct 305
Future Science Group 217
Journal of Visualized Experiments 330

Literacy Resources

Edu Reference Publishers Direct 305

Guilford Press	122	OLA Reading Program		Paperbacks		Thomson Reuters	710
International Reading Association	122	Cabbagetown Regent Park Museum	T12	Edu Reference Publishers Direct	305	Wiley-Blackwell	532
The OLASStore	122	Groundwood Books	528	Library Bound	329	World Book Educational Products	617
Wintergreen	812/814	Library Services Centre	311-315	Library Services Centre	311-315		
YouAreSpecial.com	321	The OLASStore	122	Simon & Schuster Canada	605/607		
				Stone Arch Books	305	Resource & Activity	
Literature & Criticism		Online Products & Services		Pharmaceutical		Guilford Press	122
Chelsea House	305	Career Cruising	819	Journal of Visualized Experiments	330	International Reading Association	122
Edu Reference Publishers Direct	305	CQ Press	333			Libraries Unlimited Linworth Learning ABC Clío	122
Facts on File	305	Edu Reference Publishers Direct	305	Picture Books		LMC Source	122
Literary Press Group	332	EUREKA.CC	810	GoodMinds.com	115/117		
Maney Publishing	537	Grey House Publishing Canada	704	Groundwood Books	528	Scholarly	
Organization of Book Publishers of Ontario	220/222	Login Canada	636	Kids Can Press	310	ABC-Clío Greenwood Praeger	305
Salem Press	305	Nature Publishing Group	135	Magic Suitcase	T15	Berkshire Publishing	305
		Oxford University Press	223/225	Penguin Group (Canada)	118/120	Cambridge University Press	828
Manga		Recorded Books	516			Child's World	305
The Beguiling Books & Art,	111	Taylor & Francis	719	Print Braille for Children		Edu Reference Publishers Direct	305
Canadian Manda Group	213	TumbleBooks	123	CNIB Library	635	Guilford Press	122
		Wiley-Blackwell	532	Tactile Vision	T17	H.B. Fenn & Company	232/234
						Midwest Library Service	432
Medical		Online Reference		Professional Literature		Neal-Schuman Publications Facet Chandos	122
Future Science Group	217	Britannica	305	Guilford Press	122	Oxford University Press	223/225
Journal of Visualized Experiments	330	Cambridge University Press	828	International Reading Association	122	Palgrave Macmillan	824
Login Canada	636	Career Cruising	819	Libraries Unlimited Linworth Learning ABC Clío	122	Recorded Books	516
Maney Publishing	537	CQ Press	333	LMC Source	122	Sage	333
Omnigraphics	305	Geographic Research	T16	Municipal World	T7	Salem Press	305
		Grey House Publishing Canada	704	Neal-Schuman Publications Facet Chandos	122	Scholars Portal	T11
Mind/Body/Spirit		Mergent	811	The OLASStore	122	Sharpe	305
Publishers Group Canada	221	Nature Publishing Group	135			YBP Library Services	611
		Oxford University Press	223/225	Reference			
Monographs & Serials		Palgrave Macmillan	824	Berkshire Publishing	305	ABDO Publishers	305
JSTOR Portico	522	SimplyMap	T16	Britannica	305	Capstone	305
Midwest Library Service	432	Wiley-Blackwell	532	Cambridge University Press	828	Chelsea House	305
Palgrave Macmillan	824	World Book Educational Products	617	Capstone	305	Child's World	305
YBP Library Services	611			Career Cruising	819	Compass Point Books	305
		Online Resources		Chelsea House	305	Edu Reference Publishers Direct	305
Music/Music Reference		American Psychological Association	821	Compass Point Books	305	Facts on File	305
Edu Reference Publishers Direct	305	Cambridge University Press	828	CQ Press	333	Future Science Group	217
Login Canada	636	Career Cruising	819	Dorling Kindersley	419	IEEE Xplore Digital Library	104
		CQ Press	333	Edu Reference Publishers Direct	305	Journal of Visualized Experiments	330
Mystery		EUREKA.CC	810	Facts on File	305	Login Canada	636
Dundurn	428/430	Facts on File	305	Gale	705/707	Maney Publishing	537
Organization of Book Publishers of Ontario	220/222	Geographic Research	T16	Gibson Library Connections	805	Marshall Cavendish	305
Publishers Group Canada	221	Grey House Publishing Canada	704	Grey House Publishing Canada	704	Nature Publishing Group	135
		IEEE Xplore Digital Library	104	IEEE Xplore Digital Library	104	Norwood House Press	305
Native Resources		JSTOR Portico	522	Library Bound	329	Omnigraphics	305
Another Story Bookshop	325	Maney Publishing	537	Library Services Centre	311-315	Saunders Book Company	505
GoodMinds.com	115/117	Nature Publishing Group	135	Marshall Cavendish	305		
Inhabit Media	T6	Oxford University Press	223/225	Mason Crest	305	Self Help	
		Rosen Publishing Group Teen Health & Wellness	729	Neal-Schuman Publications Facet Chandos	122	Login Canada	636
Natural History/Environment		Scholars Portal	T11	Oxford University Press	223/225	Publishers Group Canada	221
Compass Point Books	305	SimplyMap	T16	Palgrave Macmillan	824		
D & M Publishers	416	Wiley-Blackwell	532	Perma-Bound Canada	613/615	Social Issues	
Edu Reference Publishers Direct	305			Sage	333	Another Story Bookshop	325
Firefly Books	706	Out of Print		Salem Press	305	CQ Press	333
Inhabit Media	T6	Midwest Library Service	432	Sharpe	305	PractiQuest	T5

Social Science

Edu Reference Publishers Direct	305
Organization of Book Publishers of Ontario	220/222
Saunders Book Company	505
SimplyMap	T16

Specialized Books & Magazines

Ontario Genealogical Society	T10
YouAreSpecial.com	321

Sports & Fitness

Edu Reference Publishers Direct	305
Firefly Books	706
Login Canada	636
Norwood House Press	305

Struggling Readers

International Reading Association	122
Penguin Group (Canada)	118/120
PractiQuest	T5

Teacher-Librarian Resources

Canadian Children's Book Centre	T9
Crabtree Publishing Co	420-424
Dundurn	428/430
Edu Reference Publishers Direct	305
Libraries Unlimited Linworth Learning ABC Clío	122
LMC Source	122
Magic Suitcase	T15
Neal-Schuman Publications Facet Chandos	122
The OLASore	122
Runley Productions,	T19
Wintergreen	812/814
YouAreSpecial.com	321

Teen Fiction & Poetry

Thomas Allen & Son	318/320
Canadian Children's Book Centre	T9
Groundwood Books	528
Scholastic Canada	230
Tundra Books	720

Travel Books

Dorling Kindersley	419
Wiley-Blackwell	532

University Press

Midwest Library Service	432
-------------------------	-----

Young Adult Books

Thomas Allen & Son	318/320
Another Story Bookshop	325
Britannica	305
Cabbagetown Regent Park Museum	T12
Canadian Children's Book Centre	T9
Capstone	305

Chelsea House	305
Child's World	305
Compass Point Books	305
Edu Reference Publishers Direct	305
H.B. Fenn & Company	232/234
Kids Can Press	310
Library Services Centre	311-315
Marshall Cavendish	305
Mason Crest	305
Norwood House Press	305
Penguin Group (Canada)	118/120
Random House of Canada	722/724
Saunders Book Company	505
Scholastic Canada	230
Simon & Schuster Canada	605/607
Stone Arch Books	305
Tundra Books	720

AUDIOVISUAL EQUIPMENT & MATERIALS

Audio Books

Blackstone Audio,	215
CNIB Library	635
Crabtree Publishing Co	420-424
CVS Midwest Tape	411/413
Follett International	711/713
Library Bound	329
Library Services Centre	311-315
OverDrive	113
Perma-Bound Canada	613/615
Random House of Canada	722/724
Recorded Books	516

Audio Books (French)

Groupe Archambault	518
CNIB Library	635
Perma-Bound Canada	613/615

Audio Books (Spanish)

OverDrive	113
Perma-Bound Canada	613/615

Audiovisual Equipment

Brodart Canada	517
Epson Canada	736/738
Library Bound	329

Audiovisual Materials

CVS Midwest Tape	411/413
Duplicom Presentation System	431

Book & Audio Packages

Library Bound	329
Runley Productions,	T19
Wintergreen	812/814

Digital Libraries

CNIB Library	635
OverDrive	113

Disk Repair

Library Services Centre	311-315
NCS Entertainment Jansonc	108/110

Document Camera

Duplicom Presentation System	431
Epson Canada	736/738

DVD

Groupe Archambault	518
CVS Midwest Tape	411/413
Library Bound	329
Library Services Centre	311-315

Children's DVD

CVS Midwest Tape	411/413
Library Bound	329

Educational DVD

CVS Midwest Tape	411/413
Library Bound	329

Historical DVD

CVS Midwest Tape	411/413
Library Bound	329

Multimedia

Epson Canada	736/738
Library Bound	329
Library Services Centre	311-315
OverDrive	113
PractiQuest	T5

Music

Groupe Archambault	518
Library Bound	329
Library Services Centre	311-315
OverDrive	113

Online

Britannica	305
Facts on File	305
Salem Press	305

Online Resources

Career Cruising	819
EUREKA.CC	810
PractiQuest	T5
Scholastic Canada	230

Online/Digital

Marshall Cavendish	305
--------------------	-----

Projectors

Duplicom Presentation System	431
------------------------------	-----

Smart Boards

Duplicom Presentation System	431
Epson Canada	736/738

EQUIPMENT, FURNITURE, & SUPPLIES

Archival Products

Carr McLean	205
Dynamic Imaging Solutions	542
Nansen Group	629
Ristech Company	723/725

Bags

Library Services Centre	311-315
N'Take EcoDurable Products	235

Book Trucks

Palmieri Furniture	716/718
Wintergreen	812/814

Booking Software

Follett International	711/713
-----------------------	---------

Bookmarks

ALA Graphics	122
The OLASore	122
Ven-Rez Products	822

Children's Furniture

Nansen Group	629
--------------	-----

Circulation Desk

Nansen Group	629
Palmieri Furniture	716/718

Disk Repair

NCS Entertainment Jansonc	108/110
-----------------------------	---------

Furniture

Aroga Marketing Group	541
Brodart Canada	517
Carr McLean	205
Holsag Canada	535
Nansen Group	629
Palmieri Furniture	716/718
Schoolhouse Products	322/324
Special Needs Computers	114
Ven-Rez Products	822
Wintergreen	812/814

High-Value Asset Tracking

Dynamic Imaging Solutions	542
3M Canada Company	529

Integrated Library Systems

Follett International	711/713
-----------------------	---------

Labels

Dynamic Imaging Solutions	542
---------------------------	-----

Library Promotional Products

ALA Graphics	122
Dynamic Imaging Solutions	542

Lounge Tables & Casegoods

Nansen Group	629
Palmieri Furniture	716/718

Microfilm Scanners

CriticalControl Solutions	131
Ristech Company	723/725

Mobile Storage

Carr McLean	205
Nansen Group	629
Palmieri Furniture	716/718
Schoolhouse Products	322/324
Wintergreen	812/814

Portable Puppet Theatres

Nansen Group	629
--------------	-----

Posters

ALA Graphics	122
--------------	-----

Puppets

Wintergreen	812/814
-------------	---------

Seating

Holsag Canada	535
Nansen Group	629
NCS Entertainment Jansonic	108/110
Palmieri Furniture	716/718
Ven-Rez Products	822

Security Systems

3M Canada Company	529
VTLS	121

Shelving

Carr McLean	205
Nansen Group	629
Palmieri Furniture	716/718
Ven-Rez Products	822

Sortation

3M Canada Company	529
-------------------	-----

Storage Systems

Nansen Group	629
Palmieri Furniture	716/718

Supplies

Brodart Canada	517
Carr McLean	205
Dynamic Imaging Solutions	542
Nansen Group	629

AUTOMATION**AST Systems**

Tech Logic Corporation	317
------------------------	-----

Bar Code Scanners

Dynamic Imaging Solutions	542
---------------------------	-----

3M Canada Company	529
Mandarin Library Automation	825
RFID Canada	233

Bar Code Systems

RFID Canada	233
-------------	-----

Bar Codes

Dynamic Imaging Solutions	542
RFID Canada	233

Booking Software

Convergent Library Technologies	730/732
---------------------------------	---------

Cataloguing

BiblioMondo	637/639
Convergent Library Technologies	730/732
CVS Midwest Tape Library Bound	411/413 329
Library Services Centre	311-315
Softlink America	229
TLC-The Library Corporation	319
VTLS	121

Computer & Peripheral Equipment

EnvisionWare	728
Frontier Computing	314
Special Needs Computers	114

Computer Software

EnvisionWare	728
Frontier Computing	314
Infor Library and Information Solutions	106
Islandora Repository Software DiscoveryGarden	T4
3M Canada Company	529
VTLS	121

Database

IEEE Xplore Digital Library	104
-----------------------------	-----

Database – Bibliographic

BiblioMondo	637/639
EBSCO Canada	510/512
Thomson Reuters	710

Discovery Service

EBSCO Canada	510/512
--------------	---------

Electronic Document Delivery

BiblioMondo	637/639
CriticalControl Solutions	131
SirsiDynix	619/621

Electronic Imaging Systems

CriticalControl Solutions	131
Ristech Company	723/725

Federated Searching

MINISIS	712
---------	-----

Information Technology

Islandora Repository Software DiscoveryGarden	T4
Softlink America	229
TLC-The Library Corporation	319

Integrated Library Systems

Ex Libris	323
Infor Library and Information Solutions	106
LibLime	219
3M Canada Company	529
MINISIS	712
Polaris Library Systems	642
Softlink America	229
TLC-The Library Corporation	319

Internet/Intranet

Groupe Archambault	518
Thomson Reuters	710
Virtual Reference Library	125

Library Automated Systems

Bibliotheca RFID Library Systems.	216
Follett International	711/713
Infor Library and Information Solutions	106
LibLime	219
3M Canada Company	529
Mandarin Library Automation	825
MINISIS	712
RFID Canada	233
SirsiDynix	619/621
Softlink America	229
TLC-The Library Corporation	319
VTLS	121

Library Portals

BiblioMondo	637/639
Thomson Reuters	710
Virtual Reference Library	125

Materials Handling

Better World Books	116
Bibliotheca RFID Library Systems.	216
EnvisionWare	728
3M Canada Company	529

Micrographic Equipment

CriticalControl Solutions	131
---------------------------	-----

Online Search Services

Follett International	711/713
MINISIS	712
Thomson Reuters	710

OPAC

BiblioMondo	637/639
Follett International	711/713
Infor Library and Information Solutions	106
MINISIS	712
Softlink America	229
VTLS	121

Patron Self Checkout Units

EnvisionWare	728
3M Canada Company	529

Patron Self-Checkout Units

Bibliotheca RFID Library Systems.	216
Convergent Library Technologies	730/732
Tech Logic Corporation	317

Reference Systems

Thomson Reuters	710
-----------------	-----

Retro Conversion

Duncan Systems Specialists	524
----------------------------	-----

RFID

BiblioMondo	637/639
Bibliotheca RFID Library Systems.	216
Convergent Library Technologies	730/732
Dynamic Imaging Solutions	542
EnvisionWare	728
3M Canada Company	529
RFID Canada	233
Tech Logic Corporation	317
VTLS	121

Staff Scheduling

BiblioMondo	637/639
Convergent Library Technologies	730/732

Web-based Library Administration

BiblioMondo	637/639
Follett International	711/713
Infor Library and Information Solutions	106
LibLime	219
SirsiDynix	619/621

SERVICES

Accessibility

Accessibility Directorate of Ontario	634
Aroga Marketing Group	541
Frontier Computing	314
Special Needs Computers	114
Tactile Vision	T17

AODA Compliance

Special Needs Computers	114
-------------------------	-----

Automatic Release Plans

The Beguiling Books & Art,	111
CVS Midwest Tape	411/413
Library Bound	329
Library Services Centre	311–315

Bibliographic Services

OCLC	211
Thomson Reuters	710

Book Distributor

YBP Library Services	611
----------------------	-----

Book Fairs

Gumdrop Books Canada	838
Scholastic Canada	230

Book Leasing Plans

Brodart Canada	517
Library Services Centre	311–315

Book Processing

Better World Books	116
Duncan Systems Specialists	524
Library Bound	329
Library Services Centre	311–315
S & B Books	511

Book/Print Wholesalers

Follett International	711/713
Library Bound	329
Library Services Centre	311–315
Midwest Library Service	432
S & B Books	511

Cataloguing Services

Duncan Systems Specialists	524
Gumdrop Books Canada	838
Library Bound	329
Library Services Centre	311–315
OCLC	211

Consultants

Chamberlain Architect Services	817
Geographic Research	T16
GoodMinds.com	115/117
Magic Suitcase	T15

Conversion Services

CriticalControl Solutions	131
---------------------------	-----

Copyright Licensing

Access Copyright	520
------------------	-----

Daisy Players

Frontier Computing	314
Special Needs Computers	114

Data Management

Counting Opinions	442
InfoCanada	721
Islandora Repository Software DiscoveryGarden	T4
SirsiDynix	619/621

Data Mining

InfoCanada	721
PractiQuest	T5

Database Conversions

Duncan Systems Specialists	524
----------------------------	-----

Distributor

S & B Books	511
-------------	-----

eContent

Cambridge University Press	828
Knowledge Ontario	815
PractiQuest	T5
Scholars Portal	T11
Taylor & Francis	719
Thomson Reuters	710

Educational Resources

Knowledge Ontario	815
Ontario Genealogical Society	T10
Sage	333
Syracuse University School of Information Studies	715
TeachingBooks.net	T21
Veterans Affairs Canada	816
YouAreSpecial.com	321

Forest of Reading®

Blue Spruce™ Reading Program	335
Evergreen™ Reading Program	335
Le Prix Tamarack™	335
Red Maple™ Reading Program	335
S & B Books	511
Silver Birch® Reading Program	335
White Pine™ Reading Program	335

Information Management

BiblioMondo	637/639
-------------	---------

K–12 Resources About Authors & Illustrators

TeachingBooks.net	T21
-------------------	-----

Library & Archives

JSTOR Portico	522
Knowledge Ontario	815
LibLime	219
Thomson Reuters	710
VTLS	121

Library Education

Algonquin College – Library and Information Technician Program	T1–T2
Mohawk College – Library and Information Technician Program	T1–T2
Ontario Genealogical Society	T10
San José State University – School of Library and Information Science	625
Seneca College – Library and Information Technician Program	T1–T2
Syracuse University School of Information Studies	715

Literacy

Better World Books	116
CNIB Library	635
Syracuse University School of Information Studies	715

Moving Companies

Campbell Bros Movers Library Division	827
Jim Clifford Moving	331

Multilingual ARPS

CVS Midwest Tape	411/413
Library Services Centre	311–315
S & B Books	511

Online Database

Groupe Archambault	518
EBSCO Canada	510/512
EUREKA.CC	810
Gale	705/707
Geographic Research	T16
InfoCanada	721
JSTOR Portico	522
LibLime	219
Mango Languages	735
Micromedia ProQuest	405
OCLC	211
Taylor & Francis	719
TeachingBooks.net	T21
Thomson Reuters	710

Online Educational Resources

IEEE Xplore Digital Library	104
Knowledge Ontario	815
TeachingBooks.net	T21
TumbleBooks	123
Veterans Affairs Canada	816

Professional Development

Magic Suitcase	T15
Syracuse University School of Information Studies	715
TeachingBooks.net	T21

Provincial Government Services

Ministry of Education	224
-----------------------	-----

Reading Promotion

Canadian Children's Book Centre	T9
Presse Commerce	830/832
The Word Guild	T22
TumbleBooks	123

Reference Services

Gale	705/707
InfoCanada	721
OCLC	211
Virtual Reference Library	125

Self-Service Technologies

3M Canada Company	529
Ristech Company	723/725

Special Needs

Aroga Marketing Group	541
CNIB Library	635
Frontier Computing	314
Special Needs Computers	114
Tactile Vision	T17

Subscription Service

EBSCO Canada	510/512
--------------	---------

Technical Services

Better World Books	116
Duncan Systems Specialists	524
Islandora Repository Software DiscoveryGarden	T4
Library Services Centre	311–315
3M Canada Company	529
YBP Library Services	611

Training & Development

Mango Languages	735
-----------------	-----

Video Wholesalers

Library Services Centre	311–315
-------------------------	---------

Weeding (Discards & Donations)

Better World Books	116
--------------------	-----

Writer's Association

The Word Guild	T22
----------------	-----

ACADEMIC LIBRARIANS IT'S YOUR DECISION

Backed by the strength of Ingram, with the largest print and electronic content inventory in the book industry, Coutts delivers innovative systems, expertise, and precise assistance in developing and maintaining your library's collection. You have the power to choose. And as you weigh your options in order to make the best decision for your students and faculty, we hope you will consider Coutts. This is your moment. Make your choice heard.

CHOOSE COUTTS

VISIT BOOTH 804/806

or ingramcontent.com/coutts to learn more

INGRAM

Speaker Index

Abram, Stephen	101, 1315, 1315, 1809	Campbell, Denise	1030	Dodsworth, Eva	1320	Harmer, Bill	626
Abramovitch, Tanya	1819	Campbell, Margaret	314	Dotten, Rose	1317	Harris, Colin	420
Adams, Michael	311	Campeau, Brigitte	619	Doucette, Marian	415, 1313	Harris, Greg	1331
Aikins, Anne Marie	1704	Cann, Stephanie	619	Douglas, Kay	1230	Harris, Martha	1713
Allen, Wilda	1317	Carbone, Mark	1000	Dubeau, Karen	606, 1006, 1705	Hastings-Speck, Emily	421
Allison-Cassin, Stacy	622	Carmichael, Tom	605	DuFour, Dominique	619	Hauser, Beatriz	P005
An, Jeanne	315	Cavanagh, Michele	1703	Dunne, Cory	1724	Haycock, Dr. Ken	403, 605, 1004, 1203, 1808
Andersen, Judith	1823	Cecchetto, Andrea	625, 1720	Dysart, Jane	306, 610, 1207, 1309	Hayman, Alison	1306
Anderson, Rick	320	Chaiko, Penny	324	Ecker-Flagg, Cindilee	419	Hayton, Greg	P014
Andrewes, Margaret	304, 1802	Charters, Owen	313	Egginton, Cassandra	422	Hazzan, Linda	1704
Andrusyszyn, Ann	P003, 413	Cheng, Vann-Ly	P005	Egoyan, Atom	1100	Henderson, Jim	1214
Angel, Heather	1011	Cicccone, Michael	1209, 1820	Ellils, Patrick	1214	Hendry, Julia	1022
Apostol, Sophia	408	Clelland, Dawn	1211	Elliott, Pat	1328	Hepburn, Alison	1226
Archibald, Shelley	624	Clendening, Leanne	608	Engard, Nicole	1219, 1700	Hindmarch, Leanne	1217
Aronson, Marcia	613	Cocca, Anna	1706	Fantin, Loren	P012, 612, 1009, 1206	Hirsh, Dr. Sandra	1001
Astill, Greg	P005	Coghlan, Sam	601	Farnel, Sharon	1321	Hitchens, Alison	P001
Atkinson, Doug	1329	Cogo, Elise	1711	Farnum, Cecile	1218	Horava, Tony	321
Atkinson, Peter	415	Colby, Denise	1822	Farrar, Paula	1813	Hosseini-Ara, Moe	625
Avery, Susan	1816	Cole, Elise C.	316	Fernandez, Leila	317	Humphrey, Carolyn	1026
Avramsson, Kristof	1023	Cole, Robert	1321	Fillion, Claudia	1212, 1312	Hung, Judy	422
Bailey, Anne	1323	Colgoni, Andrew	322, 1223	Fink, John	618	Hussein, Ahmed	1030
Baiocco, Lora	416	Collins, Gary	624	Forbes, Sarah	100	Hwang, Christina	1813
Banfield, Laura	414	Collins, Michele	1721	Fortin, Lianne	1706	Innerd, Charlotte	1815
Barclay, Penny	625	Collins, Nancy	1320	Foster, Jean	1230	Ireland, Tim	1320
Bedard, Diane	411, 1206	Conte-Pitcher, Eda	613	Fralick, Caitlin	430	Irwin, Sarah	1305
Belke, Ted	P005	Conte, Jeanne	421	French, Carol	1011	Jacobs, Pamela	1712
Bellamy, Patricia	1318	Convery, Alan	1706	Frye Williams, Joan	P002, 300	James, Femi	1030
Belvadi, Melissa	1018	Cooper, Danielle	624	Fulford, Margaret	1318	Jarvis, Randy	1310
Bennett, Michael J	1810	Cornell, Kim	314	Garnett, Joyce	1020	Jensen, Melissa	1331
Bentley, Tom	429	Cornell, Mark	429	Geare, Margaret	1807	Jessop, Heather	1703
Bergart, Robin	310	Cornish, Elizabeth	1324	Geczy, George	405	Johnston, Tim	413
Bernat, Clark	612	Cotton, Justine	1021	Ghomeshi, Jian	1900	Johnston, Wayne	1812
Bertelli, Mariella	419	Coysh, Sarah	1813	Giannone, Joan	P014	Jones, Rebecca	306, 610, 1207, 1304
Best, Timothy	1224	Cree, Mary Anne	326	Gibson-Lawler, Johanna	P004	Kaufman, Janet	424
Birkemoe, Peter	1805	Cunningham, Heather	415, 1824	Giesler, Christy	1218	Keuper Dalton, Ingrid	617
Bissessarsingh, Michelle	309, 1027	D'Elia, M.J.	310	Gillies, Laurey	608	Kidder, Annie	409
Boone, Dr. Elaine	1215	Dakshinamurti, Dr. Ganga	1707	Girndt, Marilyn	628	King, Beverley	1324
Boone, Wayne	P013, 1205	Dalton, Joan	603, 1202	Giro, Joan	1324	Kitchener, Deb	329
Bowker, Lynne	605	Dandonneau, Brenda	1211	Glass, Nick	614	Koehlin, Carol	P010, 1000, 1308
Bowles, Vickery	1209	Dassios, Gianna	P009	Godfrey, Krista	322	Kopyto, Suzanne	1226
Boyer, Patrick	426	Davey, Douglas	1721	Golden, H�elene	404	Kosavic, Andrea	1812
Branigan-Pipe, Zoe	1000	Davidson, Steven	601	Goldman, Elizabeth	430, 1820	Kowalchuk, Ryan	1307
Brenndorfer, Thomas	P001	Dawson, Chris	628	Gorski, Sophie	424	Kraus, Steven	404, 1019, 1709
Brett, Jim	609, 1707	De Marco, Elizabeth	1310	Granfield, Diane	1021	Krentz, Joel	431
Brooks Kirkland, Anita	1000, 1225	de Wilde, Lisa	1305	Grant, Jessica	1200	Krueger-Kischak, Kim	1031
Brouwer, Sigmund	1025	Degraaf, Lisa	1224	Gravina, Rita	326	Kyle, Todd	312
Browne, Melanie	1015	Dempster, Lisa	P009	Grose, Derrick	1717	Lai, Susan	P005
Budding, Rick	1000	Denham, Rudi	1028	Guylas, Greg	423	Langlands, Sandra	1824
Burke, Jane	621	Denley, Randall	1725	Hall, Ruth	P009, 1326	Larsen, Amanda	1818
Burpee, K. Jane	1222	Denzey, Fiona	1329	Hall, Stephanie	1203	Lavery, Rob	P003, 413
Calhoun, Karen	320	Devakos, Rea	1303, 1812	Halpern, Judy	1220	Lawlor, Patty	404, 1008
Callan, Maureen	1307	Dick, Laura	1031	Hamilton, James	601	Lee, Bruce	423
Cameron, Melissa	427	Dixon, Janet	1225	Hammond, Linsey	1717	Lee, Elizabeth A.	604
		Dobson, Linda	1806	Hannaford, Julie	622		
		Dobson, Liz	1218				

Lefebvre, Madeleine	1309	Morgenstern, Jim	1204	Roxborough, Lynda	1325	Swain, Diana	1600
Leighton, Shann	1317	Morrison, Kate	1213	Roy, Virginia	1206	Sword, Catherine	1231
Levy, Sheldon	400	Morrison, Laurie	315, 1208	Ruest, Nick	618	Sydor, Sandra	1316
Lewis, Karen	611	Moses, Donald	1018	Russell, Heather	1724	Symons, Ellen	P001
Lewis, Walter	401, 1009	Munaretto, Angelina	1706	Russell, Roberta	413	Szurmak, Joanna	1713
Loertscher, David	P010, 1000, 1308	Murray, Annie	1321	Rysinski, June	P009	Taylor-Ridgway, Melanie	1003
London, Eleanor	1819	Murray, Melissa	420	Sakowski, Robin	623	Taylor, Drew Hayden	1702
Lorimer Nunn, Lois	1327	Nacu, Mary	602	Saleh, Nasser	323	Thomas, Dana	1013
Loucks, Randee	304, 1802	Nansen, Carl	1010	Salmon, Marcia	P001	Thomas, Peggy	409
Low, Anne	1226	Nariani, Rajiv	317	Salo, Dorothea	1017, 1700	Thornley, David	1228
Lundrigan, Courtney	624	Neal, Jim	1020	Sargeant, Cindy	325	Tilley, Sheryl	1719
Lupton, Aaron	1811	Needham, George	P002, 300	Saunders, Sabrina	601	Tufts, Emily	613
MacDonald, Sally	1331	Neely, Alastair	308	Sauve, Lorri	1031	Turkington, Marlene	330
MacInnis, Peggy	604	Nettlefold, Gavin	1804	Sawyer, Rod	404, 1005	Usova, Tatiana	402
Macklin, Diane	1720	Nevin, Roger	P009, 325, 1700	Schluter, Lindsay	1817	Van Straten, Wendy	606
MacLean, Cathy	314	Nicholson, Karen	322, 1013	Schmidt, Aaron	1700	Vanderjagt, Leah	1321
Macmillan, Margaret	P011	Nickerson, Janice	611	Schrader, Alvin	P015	Verdick, Dan	1229
Macnaughton, Dorothy	428, 617	Nieuwolt-White, Simone	327	Schreiter, Bill	P006	Vine, Rita	1301
Maddocks, Dr. Sarah	1800	Noganosh, Wanda	613	Scott, Dan	620	Vong, Silvia	309, 1027
Madziak, Anne Marie	305	Norton, Catherine	422, 1026	Scott, Terry	1211	Vrkljan, Manda	1024
Mahura, Annamarie	1307	Nussbaumer, Doris	1027	Sedgewick, Margaret	601	Wahoush, Olive	414
Maliszewski, Diana	607	O'Duinn, Fiacre	1319	Seeman, Neil	1314	Wakaruk, Amanda	1715
Malo, Rebecca	1330	O'Reilly, Kim	1026	Seigal, Rachel	319, 1814	Walker, Deborah	625
Maloney, Sarah	612	Oldham, Randy	1216	Senese, Susan	417	Walker, Sophie	1817
Mancini, Rob	1226	Oliver, Chris	P001	Serviss, Lynn	1223	Wallis, Kathleen	315
Mandal, Julie	307	Owen, Victoria	603, 1202	Seslija, Sharon	1227	Ward, David	1816
Manojlovich, Slavko	1810	Pahman, Tiffany	1026, 1316	Settington, Ken	1323	Weaver, Maggie	1710
Marcoux-Hamade, Céline	312	Palmer, John	627	Sharron, David	612	Wesch, Michael	500
Marshall, Greg	424	Patch, Yvonne	609	Sheehy, Chris	1325	Westerby, Jo-Anne	1302
Martin, Martha	1227	Paterson, Nicole	427	Shields, Kate	328	Westerlund, Einar	P014
Martinez, Pilar	406	Perez, Ann	431	Shujah, Sarah	1303	Weston, Robert Paul	432
Marvin, Jenny	1217	Peterson, Doug	1000	Singh, Manjit	1707	Whiteley, Mae	1230
Mason, Jeff	1015	Philp, Barbara	419	Singleton, Margie	1005	White, Bruce	P006
Matthews, Cindy	425	Poremba, Melissa	1014	Skrzeszewski, Stan	426	Whitehead, Martha	1020
Mazar, Rochelle	417	Porter, Anna	900	Smiley, Teresa	1022	Whitehouse, Pat	420
McCormack, Sarah	1029	Posgate, Jess	P012, 619, 1009	Smith-Nadin, Paula	P011	Whitmarsh, Fred	625
McDiarmid, Mary	1015	Proske, Joanie	303	Solomon, Chad	1702	Wigglesworth, Margaret	P005
McDonald, Heather	1322	Quirie, Margaret	314	Soutter, Jennifer	412	Wilkins-Bester, Brianne	1316
McEwan, Beth	1000	Rae, Trish	611	St Denis, Louise	1012	Wilkinson, Margaret Ann	302,
McGowan, Jessie	1214	Rampelt, Colleen	1000	St. Onge, Melanie	406	410, 1202	
McGrath, Leslie	1016	Ranieri-D'Ovidio, Tina	1323	Staats, Sheila	1210	Willinsky, John	1221
McKeich, Cynthia	1806	Rawlinson, Nora	1002	Stadnik, Ron	1231	Willis, Marilyn	629
McLaren, Mark	628	Reid-Naiman, Kathy	1723	Stagg, Shane	1823	Wills, Deborah	1022
McLaren, Stacey	328	Renzetti, Rosanne	408	Stang, Ian	P005	Woloszynowicz, Danuta	1708
McNally, Peter	1016	Reynolds, Jan	328	Steinhaus, Norbert	1222	Wong, Tara	1820
Meek, Gerry	1007	Ridley, Mike	315, 616, 1020	Stenstrom, Cheryl	1203	Woodbridge, Janet	1719
Messier, Mireille	600	Rivers-Moore, Agnes	1317	Stephen, Jennifer	1208	Xu, Sufei	1024
Mills, Melanie	1815	Robertson, Mark	1021	Stephenson, Byron	1807	Yarrow, Alex	416
Moisil, Ingrid	1722	Robinson, Kerri	413	Stephenson, Carol	1013	Zarins, Erica	1322
Moon, Jeff	615	Rodgers, Wendy	1712	Stirling, Jennifer	1722	Zarrin, Tara	1707
Moore Asselin, Lise	312, 1305	Rogers, Damian	1327	Stocker, Frances	P014, 316	Zeaman, Deane	1207
Moore, Kelly	P004	Rogers, Peter	1809	Stojakovic, Tamara	100	Zhao, Shuzhen	1811
Moore, Larry	1215	Rosenfeld, Esther	1308	Stowe, Stephanie	1003	Zimmerman, Peter	1812
Moore, Pat	P013, 412, 1205	Ross, Seamus	605	Sullivan, Bessie	1028	Zoethout, Jennifer	1721
		Rouse, Rebecca	1225	Surman, Tonya	1300		

Subject Index

Aboriginal Education

1307

Aboriginal Peoples Study

311

Academic-public collaboration

602, 1722

Access

323, 1306, 1321

Accessibility

428, 613, 1027, 1211

Advisory

1022

Advocacy

1203

Assessment

1304

Assistive technology

1211

Augmented reality

1319

Authentication

411

Authors

301, 432, 600, 614, 1008,
1200, 1702, 1725

Book clubs

1325

Budgeting

1020, 1705

Business continuity planning

P013

Business services

P005, 1324

Capital projects

413

Career services

609, 1001, 1213, 1230,
1301, 1701, 1710, 1801,
1806

Career services

1707

Cataloguing

P001, 625, 1321

Change management

P014

Children's services

1201, 1323, 1723, 1724

Cloud computing

618

Coaching

P011, 307

Collaboration

300, 312, 314, 318, 602,
606, 612, 619, 1007,
1022, 1214, 1228, 1317,
1713

Collection development

319, 321, 1002, 1023,
1024, 1210, 1231, 1303,
1310, 1329, 1712, 1721,
1805, 1820

Collections

619, 1212, 1312, 1810

Community building

400

Community development

606

Community partnerships

312, 626, 1030, 1031,
1230, 1322, 1324

Community reads

1008

Copyright

302, 323, 603, 1202

Creative & critical thinking

422, 423, 610, 627, 628,
1328, 1331, 1807

Customer service

407, 1819, 1820

Digital librarianship

1017, 1018, 1217, 1318,
1811, 1812, 1810

Digitization

P012, 612, 619, 1009

Discovery

625, 1306, 1706

Discovery & Guided inquiry

628, 1703, 1807, 1823

E-books

1209, 1712

E-content

1209

E-readers

420

E-resources

411, 1706, 1818

Electronic resource management

1811

Environment

1010, 1824

Equitable access

421, 627, 1206, 1708

Facilities design

1323

Family literacy

1031

Forward planning

1207

Funding

309, 1203, 1803

Fundraising

P003, 313, 413, 617

Future of libraries

1006

Gaming

1019, 1310

Genealogy

308, 410, 611, 1009, 1012

Governance

305, 403, 601, 1004,
1005, 1705

Graphic novels

604, 1023, 1229, 1805

Health information

615, 1214, 1314, 1711

Health services

1322

Human books

424

Immigrant populations

1707

Information literacy

1714, 322, 402, 414, 623,
1013, 1014, 1223, 1713,
1816

Innovation

P014, 310, 423, 1207,
1300

Integrated library systems

620, 1317

Interdisciplinary studies

1821

Joint library facilities

602

Knowledge building

P010, 1000

Leadership

P002, 1308, 1600, 1808,
1815

Leadership By Design

304

Learning Commons

P010, 303, 326, 607,
1225, 1227, 1308,

Learning partnerships

326, 327, 328, 422, 431,
1206, 1327, 1330, 1717

Learning resources

330, 627, 1206, 1305,
1708, 1717

LGBT collections & services

1721

Liaison

315

Library facilities

1010

Library funding

608

- Library history**
 - 1016, 1215
- Library services**
 - 1304
- Library spaces**
 - 1223, 1302, 1824
- LIS students**
 - 624, 1815
- Literacy**
 - 1723
- Literature**
 - 319, 432, 1725
- Management**
 - P002, 1020, 1208
- Maps & data**
 - 1217
- Marketing**
 - 427, 1218, 1320
- Media literacy**
 - 1329
- Media relations**
 - 1704
- Mentoring**
 - 1015
- Millennials**
 - 616, 1216
- Mobile services**
 - 429
- Multilingual services**
 - 416
- Multiple literacies**
 - 425, 627, 1327
- National Reading Strategy**
 - 409
- Networking**
 - 1802
- New professionals**
 - 624
- Non-traditional careers**
 - 408, 1001, 1213, 1701, 1801
- Open access**
 - 317, 622, 1221, 1715
- Open source**
 - 417, 620, 621, 1018, 1317
- Outcomes-based planning**
 - 1720
- Outreach services**
 - 406, 419, 626, 1316
- Pathfinders**
 - 1813
- Physical & virtual space**
 - 303, 1225, 1227
- Policy development**
 - 405, 1709
- Privacy**
 - 405, 1804
- Professional development**
 - 605, 1313
- Professional learning communities**
 - P009
- Project management**
 - P012, 412
- Public library evolution**
 - 426
- Public speaking**
 - 1301
- QAF**
 - 1013
- Readers' Advisory**
 - 1002, 1325
- Reading**
 - 301, 409
- Reading engagement**
 - 324, 421, 422, 604, 614, 629, 1026, 1220, 1224, 1226, 1229, 1330, 1822
- Reading programs**
 - 1724
- Reading programs for adults**
 - 430
- Records management**
 - 1804
- Reference services**
 - 309, 1318, 1711, 1816
- Reluctant readers**
 - 1025, 1814
- Resource discovery**
 - 1706
- Résumés**
 - 1806
- Risk management**
 - P013, 1205
- Rural libraries**
 - 407
- Scholarly communication**
 - 317, 622, 1017, 1222, 1303, 1812
- Scholarly research**
 - P015
- Self-publishing**
 - 1231
- Semantic web**
 - 401
- Services for older adults**
 - 1003, 1315, 1809
- Small libraries**
 - 1029, 1719
- Social media**
 - 415, 500, 1219, 1314
- Social networking**
 - 1313, 1724
- Special collections**
 - 320
- Staff communication**
 - P011, 1719
- Staff engagement**
 - P011, P014
- Statistics**
 - 311, 1306, 1715
- Strategic planning**
 - 306, 610, 1011, 1204
- Stress management**
 - 1800
- Student advisory**
 - 1021
- Survey data**
 - 311, 404, 1011
- Teaching & learning**
 - 322, 500, 629, 1000, 1220
- Technical services**
 - P001
- Technology**
 - 401, 621, 1029, 1216, 1319
- Technology in learning**
 - P004, P006, 325, 329, 420, 431, 627, 628, 1000, 1206, 1224, 1326, 1328, 1703, 1708
- Technology planning**
 - 316
- Technology trends**
 - 1700
- Teen programs**
 - 1201, 1817
- Training**
 - 1028, 1719, 1818, 1819
- Treasure Mountain Canada**
 - P010
- User education**
 - P005
- User experience**
 - 1021
- Video games**
 - 1310
- Virtual services**
 - 309, 1218
- Voices of the Generations**
 - 101, 616, 1003, 1216, 1315, 1809
- Website development**
 - 417, 1219
- Wellness**
 - 1800
- Workflows**
 - 320

Program Creators

ABO-Franco

312, 402, 600, 1012, 1212, 1312, 1709

Career Development

307, 408, 609, 1208, 1301, 1701, 1707, 1801, 1806

CULC

409, 610, 1007, 1209, 1309

Ex Libris

1016, 1215

First Nations

311, 419, 611, 1008, 1210, 1307, 1702

FOCAL

313, 413, 617, P003

FOPL

1011

Knowledge Ontario

P012, 309, 401, 411, 612, 619, 1009, 1206, 1218, 1228, 1819

OALT/ABO

1014, 1213, 1313, 1710

OCULA

315, 320, 321, 322, 323, 400, 615, 621, 622, 623, 624, 1013, 1020, 1021, 1022, 1023, 1024, 1221, 1222, 1223, 1302, 1303, 1320, 1321, 1712, 1713, 1715, 1815, 1816, 1824

OHLA

201, 314, 414, 1015, 1214, 1314, 1711, 1800

OLA

P013, P014, P015, P016, P017, 200, 301, 302, 308, 310, 410, 412, 424, 432, 500, 601, 602, 603, 605, 613, 616, 629, 900, 1001, 1027, 1100, 1200, 1202, 1207, 1304, 1305, 1306, 1315, 1400, 1500, 1600, 1702, 1706, 1725, 1808, 1809, 1900

OLA-Associate

319, 330, 614, 1010, 1025, 1211, 1229, 1329, 1805, 1814

OLBA

304, 305, 306, 403, 404, 405, 606, 608, 1004, 1005, 1006, 1203, 1204, 1205, 1300, 1704, 1705, 1802, 1804

OLITA

316, 317, 401, 415, 416, 417, 618, 619, 620, 1017, 1018, 1019, 1216, 1217, 1218, 1219, 1317, 1318, 1319, 1700, 1810, 1811, 1812, 1813

OPLA

300, 406, 426, 427, 428, 429, 430, 625, 626, 1002, 1003, 1028, 1029, 1030, 1031, 1201, 1230, 1231, 1310, 1316, 1322, 1323, 1324, 1325, 1719, 1720, 1721, 1722, 1723, 1724, 1817, 1818, 1819, 1820, P001, P002, P005, P011

OSLA—Applicable to all

303, 325, 326, 328, 420, 421, 423, 425, 431, 627, 1000, 1206, 1224, 1225, 1308, 1328, 1331, 1716, 1821, P004, P006, P009, P010

OSLA—For Elementary

329, 607, 1220, 1328, 1330, 1703, 1708, 1807, 1822

OSLA—For Secondary

324, 327, 422, 604, 628, 1026, 1226, 1227, 1326, 1327, 1717, 1823

TALCO

850

This conference artwork was the winning submission from a contest held at George Brown College's School of Design. Here is some information about the winner!

Hannah Carriere is a Toronto-based graphic designer. She graduated from George Brown College and has worked for the Hot Docs International Film Festival and for George Brown. She loves collaborating on projects that explore new boundaries, especially those guided by environmentally sustainable and socially aware practices. More of her work can be seen at www.hannahcarriere.com

OLA Staff

Back row: Brian Pudden, Ryan Patrick, Beckie MacDonald, Mike Wood, Amanda Braun, Claire Ward-Beveridge, Yvon Duhamel, Mark Sawh. **Front Row:** Michelle Fortier, Shelagh Paterson, Liz Kerr, Helios He.

Virtual Conference

The Ontario Library Association is poised to take an exciting new step!

The excitement of the Super Conference is “going virtual.”

For a number of years, members have asked OLA to consider ways to bring the tremendous learning opportunities found at the conference out to members across the province. In the past, regional conferences and workshops have been attempted with limited success. But now, in the digital environment, new and exciting possibilities are emerging. Tanis Fink, 2011 OLA President, and the Board, are embarking on OLA’s first Virtual Conference. Several presentations being delivered “live” on February 3rd and 4th will be available following the conference in a special portal environment.

- pertinent content when and where you need it
 - plan your training and professional development to include content from the virtual portal
- Watch for more details following the conference!

MAP

Metro Toronto Convention Centre (MTCC)

METRO TORONTO CONVENTION CENTRE FRONT ST. LOBBY LEVEL

CONNECTION TO INTERCONTINENTAL HOTEL FRONT ST. LOBBY LEVEL

LEVEL 200

Rooms with **200** numbers

METRO TORONTO CONVENTION CENTRE LOWER LEVEL

NO CONNECTION TO INTERCONTINENTAL HOTEL

LEVEL 100

Rooms with **100** numbers

- | | | |
|-----------------------|----------------|-------------------|
| Baby Changing Station | Elevators | Internet Hot Spot |
| Bank Machine | Entrance | Parking |
| Bus & Taxi Drop Off | First Aid | Stairs |
| Coats | Guest Services | Telephone |
| | | Washrooms |

MAP Intercontinental Hotel (ICH)

INTERCONTINENTAL HOTEL TORONTO CENTRE

FRONT STREET LOBBY LEVEL

CONNECTION TO METRO
TORONTO CONVENTION CENTRE

SUPER CONFERENCE TIP:

ALL MEETING ROOMS IN THE CONVENTION CENTRE ARE BY NUMBER.

ALL MEETING ROOMS IN THE HOTEL HAVE NAMES.

INTERCONTINENTAL HOTEL TORONTO CENTRE

FRONT STREET LOWER LEVEL

NO CONNECTION TO CONVENTION CENTRE ON THIS LEVEL.

HOTEL VALET
PARKING GARAGE
INNER STREET

Use LSC's Expert Resources to Complete Your Library Collections

AUTOMATIC RELEASE PLANS
CUSTOMIZED LISTS FOR GAP FILLING
BRANCH BUILDING
DUPLICATION DETECTION
GRAPHIC NOVELS
MULTILINGUAL RESOURCES

OPENING DAY COLLECTIONS
COLLECTION DEVELOPMENT
ELEMENTARY/SECONDARY SCHOOL CATALOGUES
AV COLLECTIONS
STORAGE SERVICES
CHILDREN'S MATERIALS

LSC... your partner in library service.

LIBRARY SERVICES CENTRE

LIBRARY SERVICES CENTRE
131 Shoemaker Street Kitchener, ON N2E 3B5
TEL 519 746 4420 FAX 519 746 4425

www.lsc.on.ca

Take a Book break!

You never know what will happen...

The National Book Wholesaler

3085 Universal Drive, Mississauga, ON L4X 2E2
Telephone: 905-629-5055 1-800-997-7099
Facsimile: 905-629-5054 1-800-826-7702
orders@sbbooks.com www.sbbooks.com

Illustration by Mélanie Watt

