

Confluence:
Source of New Energy

**87th Annual Meeting
Medical Library Association
May 15-21, 1987**

Portland, Oregon

Library

CLINICAL INFORMATION SYSTEMS

Available on

CD-ROM • MAINFRAME • MICROFICHE

CD-ROM Systems are available for IBM PC AT & XT.
MAINFRAME Systems are available for IBM PCS/ADS, DEC VAX/VMS.
Under development: MUMPS System.

Micromedex, Inc. currently publishes the POISINDEX[®], DRUGDEX[®], EMERGINDEX[®], IDENTIDEX[™], and CCIS[™] Information Systems in a variety of CD-ROM, mainframe and computer-generated microfiche versions. Quarterly updates insure that these systems contain the most current, accurate medical data available. An international editorial board of over 360 practicing professionals in the fields of clinical toxicology, clinical pharmacology, emergency medicine, critical care medicine and industrial hazard management contribute continually to the growing systems. Micromedex maintains affiliations and works in conjunction with the Rocky Mountain Poison and Drug Center, the University of Colorado Health Sciences Center and Denver General Hospital.

300 IBM compatible personal computer systems on CD-ROM are currently installed including:

- **Carpenter Library at the Bowman Gray School of Medicine, Winston-Salem, North Carolina**
- **University of Texas Health Sciences Center Library at San Antonio, Texas**

13 Mainframe Subscribers are currently using the IBM PCS/ADS and DEC VAX/VMS Systems including:

- **Dahlgren Library at Georgetown University Medical Center, Washington D.C. (DEC VAX/VMS)**

For more information and a complete list of Micromedex Computerized Clinical Information System Subscribers please stop by our Booth #79-80 at the Medical Library Association Meeting in Portland or contact Micromedex at:

660 Bannock Street - Suite 300
Denver, Colorado 80204-4506
Toll-free 1(800) 525-9083
In Colorado (303) 623-8600

Official Program

**87th Annual Meeting
Medical Library Association
May 15-21, 1987**

Portland, Oregon

EMBASE User Training/1987

Featuring the newly designed EMBASE User Notebook

See the new
EMBASE User Notebook
and free
EMBASE Search Planners
at Booths 93/94
during the
Medical Library
Association Meeting!

The EMBASE User Notebook represents a completely new EMBASE training program design. A series of Notebook chapters leads from signing on to enhancing EMBASE searches with EMTAGS, EMCLAS and MALIMET terms in the Level 1 module. The Level 2 module provides search tips, troubleshooting techniques and advanced search examples. Utilizing an **EMBASE Search Planner**, both modules emphasize successful EMBASE search techniques. Also included in the Notebook are an appendix, index, and a tab for a *NEW* vendor-specific EMBASE user manual.

YOU CHOOSE

EMBASE Training Programs

Based on the new EMBASE User Notebook, free classes for EMBASE users at all levels of online experience are offered throughout the United States, Canada and Mexico. A minimum of two hours of free online practice is provided.

EMBASE User Notebook Kit

EMBASE User Notebooks may be purchased as part of a self-instruction kit, providing you with all the materials you need to successfully search EMBASE. The kit also includes:

- 1987 Guide to Classification and Indexing
- Mini-MALIMET (1986)
- 1987 List of Journals Abstracted
- A vendor/host manual of your choice

A \$148.25 value for \$120.00

**To request an EMBASE Training Brochure or
to order the EMBASE User Notebook Kit:**

Call:

(800)HLP-EMED, (800)457-3633, or (212)916-1161

or write:

EMBASE

Elsevier Science Publishers

52 Vanderbilt Ave., New York, NY 10017

**EMBASE
the
Excerpta
Medica
Database**

**The most experienced
words in the
language of medicine**

Welcome to the 87th Annual Meeting of the Medical Library Association Your Source of New Energy!

Portland, Oregon — with its rich heritage as a river city and center of commerce and culture for the Pacific Northwest — inspires the theme of confluence for the 1987 Annual MLA Meeting. While the beauty of its physical setting is unsurpassed, Portland's residents maintain that "liveability is a series of decisions, and not a place on the map." This is the spirit of confluence and new energy which Portland offers MLA as its guests - the recognition that our diverse environment offers us many new action possibilities and decisions, as well as the opportunity to reaffirm the value of our heritage as health sciences librarians.

The diverse offerings included in this year's program range from the Lewis and Clark Expedition to medical ethics and medical informatics. Lively general and invited papers sessions, informal roundtable discussions, a technology expo, and three separate sessions for contributed papers will provide many opportunities to learn from and share experiences with nationally known speakers and colleagues. At the hub of our meetings will be the exhibits, displaying the latest information products and services. Educational seminars and courses to meet the needs of MLA's diverse membership complete the week's schedule. A highlight this year is the special strategic planning sessions scheduled for MLA members to participate in setting the Association's future course.

You will want to take advantage of MAX, Portland's new light rail transit system, not only to travel to and from the Coliseum meeting site, but also to explore Portland's fine restaurants, shops, and night life. Wednesday's riverfront salmon bake and boat rides on the Willamette will remind you of the strong heritage of this "river city."

The 1987 Annual Meeting is presented to you through the dedicated efforts of many people. To the members of the National Program Committee, the Local Assistance Subcommittees, and to MLA Headquarters Staff, I extend my special thanks. Thanks go as well to Section members, Exhibitors, Contributors and to many other MLA members who have contributed their knowledge and abilities to make this Annual Meeting successful.

MLA 87 — Your Source of New Energy!

Carol G. Jenkins
Chairman
1987 National Program Committee

BRS Information Technologies **Serving The Needs Of The Online Community**

- BRS/SEARCH Software
- BRS Private Database Service
- The BRS Online Services
 - BRS/SEARCH Service - for the information professional
 - BRS Colleague - for the medical professional
 - BRS After Dark - for the evening searcher

Call us.

**Telephone: 800-468-0908 or
215-254-0233**

Fax: 215-254-0236 Ext. 102

BRS Information Technologies
1200 Route 7
Latham, NY 12110

Special Message from the President

"Business as usual" is not on the Annual Meeting agenda for 1987. Instead, the central focus will be on the new strategic plan. A series of special sessions has been designed to provide maximum opportunity for members to review, reflect, and provide input.

As you read through this year's program, you will note the following activities designed around the strategic plan:

- Monday morning - A two hour overview of context, content, and the central issues of the strategic plan.
- Monday evening - An opportunity for everyone to participate in small group discussion of the strategic plan over coffee and dessert. Facilitators will help insure that all viewpoints are vocalized and recorders will document issues and concerns.
- Tuesday morning - A repeat of small group sessions. Attendees are encouraged to participate in both morning and evening sessions for maximum participation.
- Tuesday afternoon - Business Meeting I. Trimmed of non-essential business to provide maximum time for the strategic planning summary and vote on Wednesday.
- Wednesday morning - Business Meeting II. A summary of comments recorded from group sessions, highlighting areas of support or concern followed by membership vote on mission, goals, objectives, strategies, and generic strategy statements.

The Portland meeting offers many opportunities for individual growth and development. Your participation in the strategic planning sessions is a unique opportunity to review the issues facing MLA and help shape its future.

I hope you can participate in all of these important sessions.

Judith Messerle
President

PERGAMON PRESS...

SEE US AT BOOTH #31

COMPREHENSIVE CARDIOLOGY INTERNATIONAL

Edited and with contributions by Tsung O. Cheng, M.D., M.S. (Medicine)
The George Washington University Medical Center, Washington, D.C. USA

Now Available from Pergamon Books, Inc.

CARDIOVASCULAR REVIEW 1987, Eighth Edition

Gerald C. Timmis, M.D., Director, Cardiac Laboratories, William Beaumont Hospital,
Royal Oak, MI, USA

RODENT TUMOR MODELS IN EXPERIMENTAL CANCER THERAPY

Edited by Robert F. Kallman, Ph.D., Stanford University Medical Center,
Stanford, CA USA

THE BASIC SCIENCE OF ONCOLOGY

Edited by Ian F. Tannock, M.D., Ph.D. & Richard P. Hill, Ph.D., The Ontario Cancer
Institute and The University of Toronto, Canada

Introducing These Journals

CLINICAL BIOCHEMISTRY

Now published by Pergamon on behalf of the Canadian Society of Clinical Chemists
Volume 20, 1987 Published bi-monthly

Editors-in-Chief: D.M. Goldberg, M.D., Ph.D., The Hospital for Sick Children,
Toronto, W.H.C. Walker, Ph.D., McMaster Medical Centre, Hamilton

FREE RADICAL BIOLOGY & MEDICINE

Volume 3, 1987 Published bi-monthly

Journal of Free Radicals in Biology & Medicine (final issue Volume 2, issue 5/6) and
Advances in Free Radical Biology and Medicine (final issue Volume 2, issue 2) were
merged as of Volume 3, 1987 into Free Radical Biology & Medicine.

Editors-in-Chief: William A. Pryor, Ph.D., Louisiana State University,
Kelvin J.A. Davies, Ph.D., University of Southern California

REPRODUCTIVE TOXICOLOGY

Volume 1, 1987 Published Quarterly

Editor-in-Chief: Anthony R. Scialli M.D., Reproductive Toxicology Center,
Washington, D.C.

TOXICOLOGY IN VITRO

Volume 1, 1987 Published quarterly

Joint Editors: Dr. I.F.H. Purchase, Central Toxicology Laboratory, Macclesfield,
Dr. Gordon C. Hard, BIBRA, Carshelton

To request a free sample copy and subscription information for these exciting
publications, please contact the nearest Pergamon office.

PERGAMON

US: Maxwell House, Fairview Park, Elmsford, NY 10523 tel. (914) 592-7700
UK: Headington Hill Hall, Oxford OX3 0BW, England tel. (0865) 06881

TABLE OF CONTENTS

	Page
Board of Directors	1
Appointed Officers	3
National Program Committee	5
Headquarters Staff	7
Contributors	7
Continuing Education Courses	9
General Information	13
Registration	13
Special Activities	14
MLA Exhibit	16
Hospitality/Information Center	16
Child Care	16
MLA Scholarship Booth	19
Meeting Locations	19
Taped Sessions	19
Film Festival	19
Exhibit	20
Tour Desk	22
Coat and Package Service	22
MLA Office	22
Placement Service	23
Daily Newsletter	24
1988 Annual Meeting	24
Call for Papers	26
Daily Program	29
Wednesday, May 13	29
Thursday, May 14	29
Friday, May 15	29
Saturday, May 16	29
Sunday, May 17	30
Monday, May 18	32
Tuesday, May 19	40
Wednesday, May 20	55
Thursday, May 21	60
Friday, May 22	61
Saturday, May 23	61
Maps	62-64
Presenters Index	67
Exhibitors	71
Index to Advertisers	73
Committee Meeting Schedule	74
Informal Meeting Schedule	76
Index	78

MILS[®]

When every penny counts

Micro-Integrated Library System[®]

Money. You could do so much with your small library if you just had enough money.

Now, the Micro-Integrated Library System (MILS) offers an alternative to a big budget. This MLA-authorized system can help you automate your library affordably. Features include:

Remarkably Low Price: \$395

Electronic Card Catalog

Shelf list production

Search capabilities

Author

Title

Subject

Physical location

Format (media only)

Circulation/Acquisition Control

Spine and card label production

Serials control system / Routing

Interlibrary loan orders

Designed specifically for the smaller facility, MILS offers big-system features without the high price. It comes with the optional (no extra charge) Brandon/Hill list of titles and is the only micro-computer program authorized by the Medical Library Association to use this copyrighted list (a portion of every sale which includes the list is donated to MLA).

If MILS sounds right for your library, please write or call:

Loma Linda University Medical Center • Medical Library
P.O. Box 2000 • Loma Linda, CA 92354 • (714) 824-4620

DOCLINE under development

30-day, money-back guarantee (100% refund of purchase price)

90-day free support service (small fee thereafter)

Under Development: A Multi-User Version for Novell Networks.

See us at Booth #11 MLA OREGON '87

1986-87 MLA BOARD OF DIRECTORS

Judith Messerle, *President*
 Medical Center Library
 St. Louis University
 St. Louis, Missouri

Holly Shipp Buchanan,
President-Elect
 NKC Hospitals, Inc.
 Corporate Information Resources
 Louisville, Kentucky

Jean K. Miller,
Immediate Past President
 Library
 Health Sciences Center at Dallas
 University of Texas
 Dallas, Texas

Jacqueline D. Bastille, *Director*
 Treadwell Library
 Massachusetts General Hospital
 Boston, Massachusetts

Gary D. Byrd, *Director*
 Health Sciences Library
 University of North Carolina
 Chapel Hill, North Carolina

Sherrilynne S. Fuller, Ph.D.,
Director
 Bio-Medical Library
 University of Minnesota
 Minneapolis, Minnesota

+ June Fulton, *Director*
 College of Physicians
 of Philadelphia
 Philadelphia, Pennsylvania

Frances Groen, *Director*
 Medical Library
 McGill University
 Montreal, Quebec

J. Michael Homan, *Director*
 Corporate Technical Library
 The Upjohn Company
 Kalamazoo, Michigan

† Rosanne Labree, *Director*
 Mental Health Sciences Library
 McLean Hospital
 Belmont, Massachusetts

Jane Lambremont, *Director*
 Library Services
 VA Medical Services
 Asheville, North Carolina

Richard A. Lyders, *Director*
 Texas Medical Center Library
 Houston Academy of Medicine
 Houston, Texas

Raymond A. Palmer,
Executive Director
 Medical Library Association
 Chicago, Illinois

* Section Council Chairman
 † Chapter Council Chairman

How to be sure your library has just what the doctor ordered.

You know the story. It seems like just when a periodical is needed, it's missing. Or crumpled. Or torn. Or out at the bindery.

We'd like to help. By suggesting an alternative: periodicals on microfilm or microfiche from University Microfilms International. Issues stay intact. They're always accessible. The problem of damage is minimized. And they last almost indefinitely. At the same time, periodicals in microform can be stored in much less space than bound volumes.

Another benefit is the titles UMI offers: *114 of 136 in the Brandon Bibliography*; *101 of 117 in the Abridged Index Medicus*; *44 of 51 in the Brandon List of Nursing Journals*; *280 Springer-Verlag titles*.

And the cost is an additional plus. Compact, easy-to-work-with microform eliminates binding costs.

Isn't this a good time to find out why hundreds of medical libraries use microform from UMI?

CALL TOLL-FREE 1-800-521-3044. In Michigan, Alaska, or Hawaii call collect (313) 761-4700. In Canada, call toll-free 1-800-268-6090 and ask for University Microfilms. Or send the coupon below for more information.

Please send me more information and a list of available medical titles.

Name _____
Title _____
Institution _____
Address _____
City _____ State _____ Zip _____
(_____)
Phone _____

**University
Microfilms
International**

300 North Zeeb Rd., Ann Arbor, MI 48106

APPOINTED OFFICERS

Raymond A. Palmer,
Executive Director
Medical Library Association
Chicago, Illinois

Darel Jay Robb,
Parliamentarian
Savoy, Illinois

Mary Helms,
Sergeant-at-Arms
Washington University
School of Medicine Library
Philsom Office
St. Louis, Missouri

Nancy Fabrizio,
Editor, MLA News
Health Sciences Library
State University of New York at Buffalo
Buffalo, New York

Susan Y. Crawford, Ph.D.,
*Editor, Bulletin of the Medical Library
Association*
Washington University
School of Medicine Library
St. Louis, Missouri

MLA HEADQUARTERS STAFF

Administration

Raymond A. Palmer, Executive Director
Vickie Doyle, Administrative Assistant
Lisa McKamy, Staff Assistant
Timothy Phillips, Strategic Planning Project Secretary

Ray Naegele, Director of Financial and Administrative Services
Bertha Puehringer, Accounting Manager
Patricia Carolan, Secretary for Membership and Public Relations
Janet Rathberger, Membership and Administrative Records Assistant
James McKinley, Supply and Operations Assistant

Professional Development

M. Kent Mayfield, Ph.D., Director of Education
Eileen Fitzsimons, Ph.D., Program and
Information Resources Coordinator
Estella L. Smith, Conference Coordinator
Marc R. Elledge, Assistant for Program Services
Gwendolyn Strong, Secretary

Communications

Rita Shafer, Director of Communications
Nell Lundy, Production/Editorial Assistant
Bertha Ruckman, Secretary

OCLC
Local Systems

New
Product

Introducing

LS/2000 Biblio-Link

The newest solution to the problem of
bibliographic information management

PROBLEM: You want to produce custom bibliographies easily in a variety of citation styles without editing and re-editing records downloaded from your LS/2000 system.

SOLUTION: LS/2000 Biblio-Link, a companion program to Pro-Cite. Now you can easily transfer search results from your LS/2000 system directly into a Pro-Cite database and generate formatted bibliographies according to the style you need.

For more information about LS/2000 Biblio-Link, contact the OCLC Local Systems Marketing Department:

(800) 848-5878 (800) 848-8286 (Ohio)

Visit OCLC Local Systems,
booth numbers 36 and 37

Local
Systems

6565 Frantz Road Dublin, Ohio 43017-0702
(614) 764-6403

1987 NATIONAL PROGRAM COMMITTEE

Carol G. Jenkins, *Chairman*
Health Science Library
University of North Carolina
at Chapel Hill
Chapel Hill, North Carolina

Joan S. Zenan,
Associate Chairman
Savitt Medical Library
University of Nevada
Reno, Nevada

E. Jean Antes, *Member*
Karen A. Butter, *Member*
Suzanne Grefsheim, *Member*
Phyllis C. Gillikin, *Member*
Nancy S. Hewison, *Member*
James E. Morgan, *Member*
Gerald J. Oppenheimer, *Member*
Clinton M. Thompson, Jr., *Member*
Gail A. Yokote, *Member*
L. Yvonne Wulff, *Member*
M. Kent Mayfield, Ph.D.,
Director of Education
Estella L. Smith,
Conference Coordinator
Judith Messerle,
Board of Directors Liaison

Local Assistance Committee
James E. Morgan, *Chairman*

Hospitality Committee

Delores Zegar Judkins, *Chairman*
Pat Brown
Isabel McDonald
Carolyn Olson-Urlic
Kathy Rouzie
Linda Simmons
Carol (Carrie) Willman

Publicity Committee

Patrice O'Donovan, *Chairman*
Barbara Telfer
Leslie Wykoff
Derrin Arnett
Kay Irvine
Peggy Burrell
Mary Ann Righetti

Social Events Committee

Leonoor Ingraham - Swets,
Chairman
Joan Ash
Ann Von Segan

Tours and Sightseeing Committee

Carol (Carrie) Willman, *Chairman*
Heather Rosenwinkel
Leslie Cable

Facilities/Assistance and Continuing Education Assistance Committee

Patty Davies, *Chairman*
Millard Johnson

**AN OPEN INVITATION
TO LEARN ABOUT THE
NEWEST DEVELOPMENTS FROM**

**THE INSTITUTE FOR
SCIENTIFIC INFORMATION**

**NOW FEATURED
AT BOOTHS
56, 57, 58, AND 59**

**INFORMATION
AVAILABLE ON:**

- ▶ CURRENT CONTENTS SEARCH™***
- ▶ PERMUTERM® SUBJECT INDEX
CD-ROM PROTOTYPE***
- ▶ CURRENT CONTENTS® ON TAPE**

*Demonstrations will be held.

*Stop by our booths and
ask us about our complimentary breakfast.*

isi®

Institute for Scientific Information®

259-4695

3501 Market Street, Philadelphia, Pennsylvania 19104 U.S.A.

Tel: (215) 386-0100, Cable: SCINFO, Telex: 84-5305, Telecopier: (215) 386-6362

CONTRIBUTORS

The Medical Library Association
gratefully acknowledges support
for
the 87th Annual Meeting
from
its many friends in the library community

- * Ballen Booksellers International, Incorporated
- * BRS Information Technologies
- * F.W. Faxon Company, Incorporated
- * Majors Scientific Books, Incorporated
- * Matthews Medical and Scientific Books, Incorporated
- * Martinus Nijhoff International
- * OCLC Online Computer Library Center, Incorporated
- * Oregon Health Sciences Libraries Association
- * Pacific Northwest Chapter, Medical Library Association
- * Read-More Publications, Incorporated

Meet our Medical Division Team at Island E

The Faxon Company, 16 Southwell Park, Westwood, Mass. 02090 USA
Tel. 617-329-3350 Telex: 681-7236 Cable: Faxon Wood Facsimile: 617-329-9875

The logo for Faxon, featuring the word "faxon" in a bold, lowercase, sans-serif font. The letter "x" is stylized with a horizontal line through it.

Medical Information Services Division
May 15, 1987

Dear Medical Librarian:

Welcome to MLA! We are most pleased to have this opportunity to see our many clients and friends again.

We invite you to stop by the Faxon booth and meet your customer service staff and sales representatives. We'll be introducing some enhanced services which have important applications for the medical library community. These include vendor ILS interfaces, PUBLINX and our expanded foreign title capability, our new country-of-origin report for budget analysis, exciting enhancements to DataLinx, applications of our online Union List service for medical consortia, and, of course, the SC-10 and MicroLinx serials control systems.

Our dependable service and comprehensive programs are only two of many reasons that Faxon's Medical Division is the fastest growing provider of subscription services to medical libraries. The knowledge and professionalism of our expanding field sales and customer service representatives is another. Their one-on-one contact with your library and the ongoing training programs they receive help them understand the needs of medical libraries. All this assures that we continue to meet the highest standards of service in the business. And we're getting rave reviews to support that claim.

Come see for yourself. We're at booth location "ISLAND E". We're looking forward to another great MLA with you.

Respectfully yours,

A handwritten signature in cursive script, appearing to read "James L. Smith".

James L. Smith
Director
Medical Information Services

CONTINUING EDUCATION COURSES

Continuing education courses are offered Friday, May 15, Saturday, May 16, Sunday, May 17, and Thursday, May 21. Courses will be given in three hotels: the Portland Hilton, Westin Benson, and the Heathman. The locations of these hotels are shown page 33 of "The Portland Book". Onsite registration for courses is available subject to course enrollment constraints. Check at the MLA Registration Center for more information.

On Friday, Saturday, and Thursday, courses are scheduled from 8:30 a.m. - 5:00 p.m., and on Sunday (CE course) from 8:30 a.m. - 1:30 p.m. and (Medical Informatics Tutorial) from 9:00 a.m. - 1:30 p.m. An asterisk (*) indicates a two day course. Instructors' names are in parentheses.

Friday, May 15

- NP 871** — Epidemiology (Jenkins and Stansell), York Room, Westin Benson Hotel
- NP 872** — Managing the One-Person Library (St. Clair), Hawthorne and Sellwood Room, Heathman Hotel
- NP 873** — Microcomputer and Minicomputer Information Management Software Options for Libraries, Information Centers, and Record Centers (Kazlauskas and Cibbarelli), Crystal Room, Westin Benson Hotel
- NP 874** — Using Statistics in Library Management (Fingerman), Cambridge/Oxford Room, Westin Benson Hotel
- *NP 875** — Teaching: Strategies and Tactics for Medical Librarians (Day 1) (Whitman and Weiss) Executive A-B-C-D, Westin Benson Hotel
- CE 111** — Introduction to Reference Sources in the Health Sciences (Kwan) Directors Suite, Portland Hilton
- CE 114** — Essentials of Online Searching: What You Need to Know to Be an Effective MEDLINE Searcher (Stephens) Council Suite, Portland Hilton
- CE 258** — Planning: Strategic and Tactical (Prime) Galleria II, Portland Hilton
- CE 310** — Drug and Pharmaceutical Information Resources (Snow) Pavilion Room, Portland Hilton
- CE 327** — Mental Health Information Resources (Mackler) Parlor B, Portland Hilton

- CE 433** — Health Care Planning and Administration: Information Resources and Online Searching (Hewitt and Yamasaki) Galleria I, Portland Hilton
- CE 454** — Oncology: Concepts and Resources (Watson) Parlor A, Portland Hilton
- CE 520** — Descriptive Cataloging in Health Sciences Libraries (Thompson) Galleria III, Portland Hilton
- CE 675** — Editing and Producing a Newsletter (Pisciotta) Parlor C, Portland Hilton

Saturday, May 16

- *NP 875** — Teaching: Strategies and Tactics for Medical Librarians (Day 2) (Whitman and Weiss) Executive A-B-C-D, Westin Benson
- NP 876** — Artificial Intelligence and Knowledge-Based Systems: Current Applications and Future Developments (Blum) Pavilion Room, Portland Hilton
- NP 877** — Microcomputer Database Organization (Brown and Chamis) York Room, Westin Benson
- NP 878** — Bibliographic Control of Software (Gleaves) Hawthorne and Sellwood, Heathman Hotel
- *NP 879** — "Selling" Your Ideas to Others (Day 1) (Bradley) Cambridge/Oxford, Westin Benson
- CE 112** — Collection Development and Use (Gilman) North Galleria, Portland Hilton
- CE 129** — Hospital Library Management (Fredenburg) Directors Suite, Portland Hilton
- CE 342** — Nursing Information Resources (Peloquin) Parlor C, Portland Hilton
- CE 440** — Intermediate Skills for Online Searchers (Morris) Parlor B, Portland Hilton
- CE 456** — Advanced Skills for Online Searchers (McKeown) Parlor A, Portland Hilton
- CE 459** — Online Biochemical Searching in the Health Sciences (Snow) Rose Ballroom, Portland Hilton

Sunday, May 17

Tutorial: Medical Informatics and Artificial Intelligence (Blum) Pavilion Room, Portland Hilton

*NP 879 — "Selling" Your Ideas to Others (Day 2) (Bradley) Cambridge/Oxford, Westin Benson

Thursday, May 21

NP 870 — Using Data for Decision Making (McClure) Cambridge/Oxford, Westin Benson

CE 122 — Planning Hospital Library Facilities (Teich) York Room, Westin Benson

CE 245 — Marketing Library Services (Fortney) Executive A-B-C-D, Westin Benson

CE 524 — MeSH and NLM Classification (Hoffman) Council Suite, Portland Hilton

CE 637 — Health Information Services for the Layman (Allen) South Galleria, Portland Hilton

A CURRENT COMPENDIUM OF THE MOST IMPORTANT MATERIALS ON AGING

The Microfiche Collection
of Information on

GERONTOLOGY AND GERIATRIC MEDICINE

The Senior Editors

Leonard Hayflick
Professor, Center for
Gerontological Studies
University of Florida

George Maddox
Chairman, Council on Aging
and Human Development
Duke University

John Mather
Associate Executive Director
Paralyzed Veterans of America

Gordon Wilcock
F.R.C.P., Professor in Care
of the Elderly
University of Bristol, UK

Shirley Grainger
Librarian, Dana Biomedical
Library, Dartmouth College

Microforms International, a division of Pergamon Press, announces an unprecedented tool for researchers who need access to the best and most current information on aging.

Noted authorities in all fields of aging have outlined the more than 40 subject areas covered by this Collection, and have selected key materials, including book chapters, current and classic journal articles, conference proceedings, and even hard-to-find "informally published" papers in each subject area.

All of these materials are reproduced on microfiche, and are indexed on a sophisticated IBM-compatible database, which permits boolean searching on up to eight descriptive fields, including key words and institutional affiliation as well as author and subject. When an item of interest has been located on the database, the researcher is referred directly to the fiche containing the full text.

Special Advisors

Sally Greengross
Deputy Director
Age Concern, UK

Richard Besdine
Director, Travelers Center
on Aging, University of
Connecticut

For more information on
the Microfiche Collection of
Information on Gerontology
and Geriatric Medicine, call
or write to:

**MICROFORMS
INTERNATIONAL**
Pergamon Press
Fairview Park
Elmsford, NY 10523
(914) 592-7700

and visit us at Booth 311.

CONSUMER HEALTH & NUTRITION INDEX

Edited by
Alan M. Rees

Easy Access to
Health and Nutrition
Information for
Consumers

Expanded coverage
plus annual cumulations
now available.

Visit the Oryx Press Booth #71

Hear Alan M. Rees, editor of
*Consumer Health and Nutrition
Index*, at 2:39 p.m. on
Tuesday, May 19, in the Pine
Room at the Coliseum.

ORYX PRESS
A Full Service Information Company

GENERAL INFORMATION

The **Registration Center** includes the Registration and Pre-Registration Areas, MLA Exhibit, Hospitality/Information Center, the MLA Scholarship Booth, Message Board, and Tour Desk. Please note that these facilities are located in the Portland Hilton from Thursday, May 14 through Sunday, May 17; from Monday, May 18 through Wednesday, May 20, these services are located in the Georgia Pacific Room in the Memorial Coliseum. Continuing Education Registration only returns to the Portland Hilton on Thursday, May 21. Continuing Education and Placement Service Administrative Services are available at the Registration Area on Saturday, May 16 and Sunday, May 17.

Registration

Official conference badges, ribbons, programs, tickets, and other meeting materials are available at the Registration Center. Hours and locations are listed below:

Portland Hilton Hotel

Thursday, May 14 (Pavilion Room)	4:00 p.m. - 8:00 p.m.
Friday, May 15 (Ballroom Foyer)	7:00 a.m. - 8:30 a.m.
	4:00 p.m. - 8:00 p.m.
Saturday, May 16 (Ballroom Foyer)	7:00 a.m. - 6:00 p.m.
Sunday, May 17 (Ballroom Foyer)	7:00 a.m. - 6:00 p.m.

Memorial Coliseum (Georgia Pacific Room)

Monday, May 18	8:00 a.m. - 5:00 p.m.
Tuesday, May 19	8:00 a.m. - 5:00 p.m.
Wednesday, May 20	8:00 a.m. - 5:00 p.m.

Portland Hilton Hotel

Thursday, May 21 (Ballroom Foyer)	7:00 a.m. - 8:00 a.m.
---	-----------------------

Badges and ribbons are color-coded to assist you in identifying the roles and responsibilities of each registrant.

Ribbons

Beige	Presenters
Blue (dark)	Chapter Council Representatives and Alternates
Blue (light)	Committee Chairmen
Gold	Membership Committee
Green (dark)	Section Council Representative and Alternates
Green (light)	First Time Attendees, New Members, and Guests
Lavender	International Cooperation Committee and International Visitors
Orange	MLA Headquarters Staff
Pink	Hospitality Committee and Volunteers
Purple	Exhibitors
Red	Sponsors
Rose	National Program Committee
Yellow	Instructors, Speakers, Moderators
White	Officers, Board Members and Appointed Officials

Badges

Blue	Regular, Fellow, Honorary, Life
Pink	Institutional Representative
Yellow	Institutional Representative and one of the above categories
White	Non-Member, Exhibitor, Sustaining, Associate, Student

Inquiries regarding ribbons and badges should be addressed to Registration Personnel.

Tickets for Special Activities

Tickets for special events, if still available, may be purchased at the Ticket Window at Registration during regular registration hours (see above). Please note ticket sales cut off time for each event. If you have any questions about special events or tickets, please inquire at the Ticket Window.

Event	Date	Ticket Price	Sales End
*Welcome Reception	Sunday, May 17	\$10.00	12 noon, May 17
**Exhibitors' Reception	Monday, May 18	no charge	
History of the Health Sciences Dinner	Tuesday, May 19	\$20.00	12 noon, May 18
Hospital Library Breakfast	Tuesday, May 19	\$ 7.00	12 noon, May 18
*River Front Salmon Bake	Wednesday, May 20	\$45.00	12 noon, May 20
**Light Rail Pass	All week	\$10.00	5:00 p.m. May 18

*one ticket to this event in Inclusive Registration Fee

**one ticket to this event included in Inclusive and Conference Only Registration Fees

Salmon Bake

This enjoyable outdoor event includes cocktails and soft drinks (cash bar), Western Salmon Barbeque, (served from 7:00 p.m. to 9:00 p.m.) entertainment, and a boat ride on the Sternwheeler Columbia Gorge. Casual attire and comfortable shoes are suggested.

To reach the Tom McCall Waterfront Park, take the Light Rail System from the East side of the River and get off at the 3rd Avenue Station, from the West side of the river, get off at the Yamhill Station.

Boat Ride: You have your choice of three 45-minute rides, depending on how you wish to plan your evening. *Please note that a separate ticket is required for the boat ride;* these tickets may be picked up at the Ticket Window by presenting your Riverfront Salmon Bake announcement. Tickets for each trip will be distributed on a "first come, first served" basis.

First Trip:	6:15 p.m. - 7:00 p.m.
Second Trip:	7:30 p.m. - 8:15 p.m.
Third Trip:	8:45 p.m. - 9:30 p.m.

WHEN YOU HAVE THE MOST SOUGHT AFTER BIOMEDICAL INFORMATION, HOW DO YOU GET MORE PEOPLE TO USE IT?

By making our online biomedical information easier to use, we've opened the door for more users.

You, for instance.

If you work with physicians or researchers in medical, clinical, university, or scientific environments, our new Dialog Medical Connection™ could very well be the research tool that makes your job more far reaching.

Dialog, the world's largest online knowledgebank, is already the choice of the majority of information specialists. So you'll be using the most sought after information available. How?

With our new professional package, Dialog Medical Connection, you can offer an easy-to-follow menu for new users and still have access to a command mode for more experienced searchers.

Now it's easy to have fast access to databases like MEDLINE, with over 4 million citations, from over 3200 journals.

Or BIOSIS PREVIEWS, giving you worldwide coverage of research in the life sciences.

Or NEWSEARCH, one of many general reference databases providing a daily index of articles and book reviews from over 1700 of the most important newspapers, magazines and periodicals.

So it's easy to stay well informed on virtually any topic that's important.

There's no reason not to have instant, simple access to information you

need when you need it.

Call Dialog today and ask about our special incentives for first-time users including \$100 free connect time. 1-800-3-DIALOG. Or write Dialog Marketing, 3460 Hillview Avenue, Palo Alto, CA 94304.

SIMPLE.

D I A L O G

MEDICAL CONNECTION™

Part of the world's largest online knowledgebank.

1-800-3-DIALOG

MLA Exhibit

The MLA Exhibit will be open during registration hours on Monday, Tuesday, and Wednesday, May 18, 19, and 20 and provides information on the Association and its programs and services. The exhibit also features samples of several items available for sale to attendees, including:

MLA pin: the official MLA jewelry, this attractive gold and enamel lapel pin can be proudly worn by all MLA members.

MLA Note Pad: these practical 500-sheet pads with the MLA logo are ideal for short messages and notes. You'll want one for the office and home as well.

ALA Posters: brighten up your library, office, or home with your choice of one of these American Library Association posters.

All items on display at the MLA Exhibit, including publications, can be purchased at Registration. Pay by check, cash, traveler's check, MasterCard or VISA.

Hospitality/Information Center

Welcome to Portland! The Hospitality/Information Center has information about the conference program, the city of Portland, and points of interest in the surrounding area. Feel free to drop by and plan your day. Hours of operation are:

Portland Hilton Hotel

Thursday, May 14 (Pavilion Room)	4:00 p.m. - 8:00 p.m.
Friday, May 15 (Ballroom Foyer)	7:00 a.m. - 8:30 a.m.
	4:00 p.m. - 8:00 p.m.
Saturday, May 16 (Ballroom Foyer)	7:00 a.m. - 6:00 p.m.
Sunday, May 17 (Ballroom Foyer)	7:00 a.m. - 6:00 p.m.

Memorial Coliseum
(Georgia Pacific Room)

Monday, May 18	8:00 a.m. - 5:00 p.m.
Tuesday, May 19	8:00 a.m. - 5:00 p.m.
Wednesday, May 20	8:00 a.m. - 5:00 p.m.

Portland Hilton Hotel

Thursday, May 21 (Ballroom Foyer)	7:00 a.m. - 8:00 a.m.
---	-----------------------

Child Care: A list of child care services is available at the Hospitality/Information Center.

Child care facilities listed are not associated with the MLA and any use of such facilities is strictly an agreement between the child care facility and the user.

As such, MLA disclaims any liability for any use of child care facilities and provides this listing solely as a convenience to participants.

Is your book budget being absorbed by black holes?

A stolen book takes two off your shelf.

Book theft creates more than the gaping holes that punctuate your library's shelves and frustrate library users. It creates large voids into which your book budget disappears. Funds intended for purchasing new volumes must be spent replacing stolen ones. And that, in turn, threatens the future growth of your library.

A 3M Library Security System expands your library by discouraging theft.

Book theft doesn't have to remain a problem. Proven reliable in libraries across the country, 3M Library Security Systems have been responsible for reducing book losses by up to 99%. A choice of styles provides aesthetic appeal while their very presence discourages thieves.

Guaranteed protection costs as little as \$3 per day.

3M offers a number of financing options designed to fit your budget. You'll find that your library can own a 3M System for as little as \$90 a month. And because every one comes with an 80% Loss Reduction Guarantee, your investment will pay for itself many times over.

For further information:
1-800-328-7098

3M

INTRODUCING AN UNPRECEDENTED CONCEPT IN THE LITERATURE OF SCIENCE:

THE ISI ATLAS OF SCIENCE®

INNOVATIVE. TIMELY. UNIQUE.

That's the *ISI Atlas of Science*, an exciting new series of publications that explores the present and future direction of research in science, medicine, and technology. The *Atlas* combines the power of computerized citation analysis with the expert interpretation of leading researchers to guide you through the landscape of science, helping you understand what is happening in science research today . . . and where it might lead tomorrow.

The *Atlas* series will consist of 12 sections, each focusing on a distinct area of scientific research. The first section, the *ISI Atlas of Science: Pharmacology*,

is available now. Over the next four years, 11 additional *Atlas* sections will begin regular publication.

A yearly subscription to each *Atlas* section consists of four quarterly issues, each containing 20-30 surveys analyzing the latest research in the topic covered. Institutional subscriptions also include an annual cumulation containing all surveys for that year, plus extensive indexes and reference materials.

Flexible . . .

A variety of subscription options are available for the *ISI Atlas of Science*, designed to meet the research and budgetary needs of individuals, departments, and small or large libraries. And, for a limited time, subscribers can take advantage of our Charter Subscription

Program and receive all 12 sections of the *Atlas* as they become available . . . at significantly reduced rates!

Explore your options . . .

To explore the variety of *ISI Atlas of Science* options available, call toll-free, 1-800-523-1850, extension 1405. In Pennsylvania and outside the United States, call 215-386-0100, extension 1405. We'll send you a complimentary information package, including a detailed brochure and sample articles from the *ISI Atlas of Science: Pharmacology* . . . at no obligation.

**FROM THE PUBLISHERS OF
CURRENT CONTENTS®
AND THE
SCIENCE CITATION INDEX®**

isi

Institute for Scientific Information®

3501 Market Street, Philadelphia, PA 19104 U.S.A., Telephone (215) 386-0100, ext. 1405, Cable: SCINFO, Telex: 84-5305

European Branch: 132 High Street, Uxbridge, Middlesex UB8 1DP, United Kingdom, Telephone: 44-895-70016, Telex: 933693 UKISI

SEE US AT BOOTHS 56, 57, 58, AND 59.

MLA Scholarship Booth

Support MLA's scholarship program with tax-free donations by purchasing T-shirts, coffee mugs, and umbrellas. Stop by the Scholarship Booth to make your donation and to receive these mementos of MLA Portland '87. Cash, checks, VISA, and MasterCard are accepted. The Scholarship booth operates during the following hours:

Portland Hilton Hotel (Ballroom Foyer)

Saturday, May 16	11:00 a.m. - 6:00 p.m.
Sunday, May 17	9:00 a.m. - 6:00 p.m.

Memorial Coliseum (Georgia Pacific Room)

Monday, May 18	9:00 a.m. - 5:00 p.m.
Tuesday, May 19	9:00 a.m. - 5:00 p.m.
Wednesday, May 20	9:00 a.m. - 5:00 p.m.

Meeting Locations

Continuing Education Courses will be held in the Portland Hilton, Westin Benson, and Heathman Hotels (see schedule page 9)

Annual Meeting Programing will be held in the Portland Hilton on Sunday, May 17 only; all other sessions will be held in the Memorial Coliseum. Plenary, Contributed Paper, Section, and Business Sessions will be audiotaped and available for sale at the Registration Center in the Memorial Coliseum.

Informal Meetings, except where noted, will be held in the Portland Hilton Hotel (see schedule page 76)

Committee Meetings, except where noted, will be held in the Portland Hilton (see schedule, page 74)

Please refer to the Maps on pages 62 and 64 for locations of meeting rooms in the Portland Hilton and Memorial Coliseum.

Taped Sessions

Plenary, Contributed Paper, Section, and Business Sessions will be audio taped during the meeting. Cassette tapes may be purchased in the Registration Center in the Memorial Coliseum during registration hours. A representative from Sight and Sound Company will be present to assist you. A complete list of available tapes is included in your Registration materials.

Film Festival '87

As a new feature of the 1987 Annual Meeting, films will be shown daily during the noon hour in the Exhibitor Demonstration Area (Memorial Coliseum.)

Films being shown are among the award winners from the prestigious John Muir Medical Film Festival, held biennially in Walnut Creek, California and are directed to both lay public and health professional audiences. All were also shown in December at NLM as a finale to the celebration of its Sesquicentennial.

Among the films scheduled are:

FRONTLINE: Better Off Dead?
AIDS: What Everyone Needs to Know
The Journey Inward: Images of the Brain
Roger 9
Portrait of Hope
There Were Times, Dear

A full listing of titles with showtimes is included in the registration materials.

1987 Exhibit

Suppliers to the biomedical information community are exhibiting their latest goods and services to MLA members in the Exhibit Hall of the Memorial Coliseum. Hours for the Exhibit are:

Monday, May 18	10:00 a.m. - 5:00 p.m.
Reception	5:30 p.m. - 7:00 p.m.
Tuesday, May 19	10:00 a.m. - 5:00 p.m.
Wednesday, May 20	10:00 a.m. - 5:00 p.m.

Buy your lunch in the Exhibit Hall restaurant and use the opportunity to browse through the exhibits. And don't forget to attend the opening ceremony of the Exhibit on Monday, May 18 at 12:30 p.m. and the Exhibitors' Reception on Monday, May 18 from 5:30 p.m. to 7:00 p.m.

Special **exhibitor briefings** take place on Tuesday and Wednesday; for additional information, refer to the Guide to Exhibits.

Explore the Exhibits Contest

The exhibits are always a major attraction at MLA Annual Meetings. Last year an extra incentive to visit the exhibits was added in the exhibit hall; the "Explore the Exhibits" contest. Since the contest was so well received by attendees and exhibitors, the contest will be repeated this year with a variety of prizes to win.

Registrants who complete their "Explore the Exhibits" form included in the registration material will be eligible to win the following prizes: an airline ticket to the 1988 Annual Meeting in New Orleans, complimentary conference-only registration for the 1988 Annual Meeting, dinner for two at one of the conference hotel restaurants, books on Portland and New Orleans, and reduced fees for 1988 Annual Meeting Continuing Education Courses. A full list of all prizes will be posted outside the Exhibit Hall. Full information on the contest can be found in the Guide to Exhibits.

The first drawing will be held Monday evening, May 18 at the Exhibitors' Reception. Additional drawings will be held Tuesday and Wednesday, with times and locations posted outside the Exhibit Hall. Please note that winners must claim their prizes by 5:00 p.m., Wednesday May 20. No prize can be claimed after the Annual Meeting and none will be mailed to the winners. Only MLA conference registrants may participate; representatives of exhibiting companies, daily exhibit pass holders, members of the MLA, Coliseum, and hotel staffs, and other firms providing services to the Annual Meeting are not eligible.

NEW JOURNALS FOR YOUR MEDICAL LIBRARY

From the publishers of **Journal of the American College of Cardiology, Obstetrics and Gynecology, and Gastroenterology**

Journal of the American Geriatrics Society
1987: Vol. 35 (12 issues) \$95.00 0002-8614

Breast Disease: An International Journal
1987: Vol. 1 (6 issues) \$120.00 0888-6008

Journal of Ultrasound in Medicine
1987: Vol. 6 (12 issues) \$90.00 0278-4297

Journal of Clinical Hypertension
1987: Vol. 3 (4 issues) \$96.00 0748-450X

Journal of Clinical Research and Drug Development
1987: Vol. 1 (4 issues) \$96.00 0889-5813

Patient Education and Counseling
1987: Vols. 9, 10 (6 issues) \$156.00 0738-3991

Radiotherapy and Oncology
1987: Vols. 8-10 (12 issues) Dfl. 825.00
(approx. \$366.70) 0167-8140

Journal of Medical Imaging
1987: Vol. 1 (6 issues) Dfl. 315.00
(approx. \$140.00) 0920-5497

Advanced Drug Delivery Reviews
1987: Vol. 1 (3 issues) Dfl. 374.00
(approx. \$166.25) 0169-409X

We're celebrating Elsevier New York's 25th Anniversary – visit us at
booths 92-94 in the exhibits hall

1962
A NAME IN PUBLISHING FOR 400 YEARS · A NAME IN NEW YORK FOR 25 YEARS
E · L · S · E · V · I · E · R
1987

Elsevier Science Publishing Co., Inc.
P.O. Box 1663, Grand Central Station, New York, N.Y. 10163
(212) 916-1201

FIAP

Tours Desk

A Tour Registration Desk will be located in the Registration Center during registration hours. Registrants may confirm their advance tour registrations and sign up on site for tours that are available. A representative from Escapades Tours will be present to assist you.

Aerobics exercise classes will be taught by experienced and professional staff on May 18, 19, and 20 from 6:30 a.m. to 7:30 a.m. in the Pavilion Room of the Hilton Hotel. These classes will emphasize strength, flexibility, and endurance and can be adapted to individual needs. Sign up at the Tour Registration Desk. Space is limited and enrollment is on a first-come, first-served basis; the series of three classes is \$12.00.

Coat and Package Check Room

Your coat and packages may be checked in the Pope and Talbot Room during registration hours at the Memorial Coliseum on Monday, May 18; Tuesday, May 19; and Wednesday, May 20. The cost is 75 cents for a coat and one package. Additional packages will cost 25 cents each.

MLA Office

The MLA Office will be located in the Board Room East of the Portland Hilton Thursday, May 14 through Sunday, May 17 and in the Dwyer Room of the Memorial Coliseum Monday May 18 through Wednesday May 20. Messages for the Board of Directors and the MLA staff may be left here, as well as material for the daily newsletter.

Year Book Medical Publishers is pleased to announce that we are now the exclusive distributors in the United States and Canada of the medical and veterinary titles of Blackwell Scientific Publications, Ltd. Oxford, England. Year Book will also exclusively distribute the medical titles published by Blackwell Scientific Publications, Inc., Boston.

Be sure to visit booth 141 and review our outstanding publications including these titles:

Rook/Textbook of Dermatology, 4th Ed.	The "Advances" series
Sarti/Diagnostic Ultrasound: Text & Cases, 2nd Ed.	The "Current Problems" series
Brandenburg/Cardiology: Fundamentals and Practice	The "Lecture Notes" series
Gillenwater/Adult & Pediatric Urology	The Library of Veterinary Practice
	Contemporary Issues in Fetal and Neonatal Medicine
	The Year Books

And don't forget to pick up your free gift when visiting our booth!

Placement Service

The MLA Portland '87 Placement Service may be used by any Annual Meeting attendee to list job openings or to register as a job applicant from "entry" through "upper management" levels. For individuals seeking jobs, there is a \$10.00 registration fee. For employers, the fee per job listing is \$50.00 for members and \$75.00 for non-members. The Placement Service is located in the Weyerhaeuser Room at the Memorial Coliseum.

Notebooks of job descriptions and a bulletin board announcing job openings are maintained in the Placement Service. Notebooks of applicant resumes are available for review by employers registered with the Placement Service.

Conference attendees can obtain the necessary forms to list job openings or applicant resume forms from the Placement Service during its hours of operation. Interviews between job applicants and employer representatives can be arranged through the Placement Service.

The Placement Service is open during the following hours:

	Portland Hilton (Ballroom Foyer)
Saturday, May 16 (Administrative Services)	1:00 p.m. - 4:00 p.m.
Sunday, May 17 (Administrative Services)	8:00 a.m. - 12:00 noon
	Memorial Coliseum (Weyerhaeuser Room)
Monday, May 18	8:00 a.m. - 5:00 p.m.
Tuesday, May 19	8:00 a.m. - 5:00 p.m.
Wednesday, May 20	8:00 a.m. - 5:00 p.m.

Information Access

Accurate and timely information is essential to meet the challenges of health care management and decision-making. In the past, finding the information you needed – *when* you needed it – was time-consuming and expensive. Now, your health care information needs can be met quickly and economically from *one source* – the **American Hospital Association Resource Center**. The AHA Resource Center offers you these invaluable resources:

- a **comprehensive health care literature collections**, including the nation's largest and most comprehensive collection of health care administrative literature.
- an **information and data retrieval service**, which provides you with custom-tailored bibliographies or information or data compilations that save you research time and money.
- the **Hospital Literature Index**, a comprehensive periodical reference publication in the field of health care administration which has been published by AHA since 1945.
- the **Health Planning and Administration database**, a joint project with the National Library of Medicine.
- a **document delivery service**, when you can't find a specific document locally.
- **factual information and referral services**, which provide you with information on specific health care topics and referrals to specialists in the field.
- **plus**, a highly trained and professional staff, ready to help you determine which library services and resources will help you most in your information search.

To learn more about the AHA Resource Center*, and why health care professionals like yourself consider its varied resources vital management tools, call the Resource Center today.

American Hospital Association Resource Center
840 North Lake Shore Drive
Chicago, Illinois 60611 312.280.6263

*The AHA Resource Center consists of the Library of the American Hospital Association, Asa S. Bacon Memorial, and the Hospital Literature Service.

Daily Newsletter

The MLA daily newsletter, *The Source*, for the 1987 Annual Meeting will be published Sunday May 17 through Wednesday May 20.

The Source includes:

- items of general interest
- additions to the Official Program
- room changes
- cancellations
- informal meetings
- local events and attractions

Meeting participants are welcome to submit items for publication. Copy for the next day's issue must be *submitted to the MLA Office no later than 12:00 noon of the preceding day*. The MLA Office is located in the Board Room East at the Portland Hilton Hotel Wednesday May 13 through Sunday May 17 and the Dwyer Room at the Memorial Coliseum Monday May 18 through Wednesday May 20.

Pick up a copy of *The Source* at the Hospitality/Information Center, Registration Center, or at general sessions of the conference.

1988 Annual Meeting

The 88th Annual Meeting of the Association will be held in New Orleans, Louisiana on May 20-26, 1988. The Preliminary Program will be distributed to all members in January.

See page 26 for information on the Call for Contributed Papers and Expo 88 (demonstrations and posters).

REDUCE YOUR SERIALS MANAGEMENT PROBLEMS.

Visit us at Island "F"

Now you can use a few square inches of counter space to support a full serials management system.

Remo, the first microcomputer based software package handles the full range of serials management functions.

Remo offers automated claiming, routing management, analysis and user generated custom reports in a stand alone or network configuration.

Remo is the modern cost effective way to convert a time consuming manual process into a fast and easy check-in operation with full automated support. In the event of questions, an answer is only a phone call away on our toll free hot line.

Find out how Remo can help you reduce your serials management problems. Write for further information or call us at (800) 221-3306.

remo

READMORE

140 Cedar Street, New York, N.Y. 10006

MEDICAL LIBRARY ASSOCIATION
CALL FOR PAPERS
1988 ANNUAL MEETING
New Orleans, Louisiana

CONTRIBUTED PAPERS

The National Program Committee invites innovative papers in health sciences librarianship for presentation at the 1988 Annual Meeting, May 20-26 in New Orleans. Abstracts should address one of the following categories:

Research: original contributions; should include a discussion of the project's relationship to previous research and remaining unsolved problems in the area.

Descriptive: report on an innovative project or system currently in practice.

Opinion: analysis or review on a project or system currently under development or in use.

ABSTRACT GUIDELINES: maximum 250 words; typed, double-spaced on 8½ x 11 white paper. Indicate category (see above), name, address, and daytime telephone number of presenter(s); submit five (5) copies.

DEADLINES: Abstracts must be received by *September 15, 1987*; notice of preliminary acceptance will be made by *October 15, 1987*. Authors of accepted abstracts will receive additional criteria and guidelines. Final papers are due *December 4, 1987*.

ADDRESS: Please mail abstracts to: Carolyn E. Lipscomb, Health Sciences Library, University of North Carolina

at Chapel Hill, Chapel Hill, NC 27514; 919/966-2111

EXPO 88:

Demonstrations and Posters

Expo 88 will provide the opportunity to illustrate health sciences library projects and activities through posters or demonstrations. Each presentation will have an 8' x 10' (estimate) booth with table and chairs; display mounting board and electricity are provided at no cost upon request. All other equipment, hardware, and furnishings are at the presenter's expense and may be obtained from authorized MLA vendor. Presenters are expected to staff their booth at 2 separate sessions. Handouts describing the project are encouraged; commercial exhibits are not eligible.

PROPOSAL DEADLINES: Abstract, brief description of all equipment, and conceptual drawing of poster or demonstration must be received by *September 15, 1987*. Include name, address, and daytime telephone number of presenters. Additional instructions and criteria will be sent to selected presenters by *October 31, 1987*.

ADDRESS: Please mail proposals to: Nelson J. Gilman, Director, Norris Medical Library, University of Southern California, 2003 Zonal Avenue, Los Angeles, CA 90033; 213/224-7232

OCLC

Services for Medical Libraries

OCLC offers options

We know you have a job to do.

At OCLC, we want to help you do that job and make the best use of your time and money. That's why we offer you options for completing your library tasks.

- A way to participate in **resource sharing**, even if you're not an OCLC member. (Ask us about **Group Access Capability**.)
- Two ways to access the OCLC Online Union Catalog economically. (Ask us about **dial access vs. dedicated terminal**.)
- Three ways to improve **reference services** to patrons. (Ask us about the **OCLC LINK Service, EASI Reference, and Search CD450**.)
- Four ways to do **retrospective conversion**. (Ask us about the **RETROCON, MICROCON, and TAPECON Services**. Or, ask about how you can do your own conversion using the OCLC Online Union Catalog.)
- Plus, **Local Systems** options. (Ask us about **SC350** serials control, **ACQ350** acquisitions, and the **LS/2000** integrated local library system.)

Visit our booth (numbers 36-37) at the MLA Conference, May 18-20, for continuous demonstrations of new services.

Online Computer Library Center
6565 Frantz Road
Dublin, Ohio 43017-0702

PsycALERT

Fills the Time Gap

Complete abstracts and in-depth indexing take time. . . time you may not always have. To bring you the most current information in the behavioral literature requires a different approach. Therefore. . . PsycALERT.

In PsycALERT, you will find citations to articles from over 1400 serial publications months before they appear, with abstracts and complete indexing, in the PsycINFO database.

PsycALERT fills the time gap!

Available now on BRS and DIALOG.

PsycINFO
American Psychological Association
1400 North Uhle Street
Arlington, VA 22201
(800) 336-4960
(in Virginia and outside the U.S. (703) 247-7829)

Visit PsycINFO in Booth 30

Demonstrations of:

PsycLIT on CD-Rom

PsycINFO and PsycALERT online

Display of the new 1987 PsycINFO User Manual

Medical Library Association

87TH ANNUAL MEETING PORTLAND, OREGON

THE DAILY PROGRAM

All events listed in this program are at the Portland Hilton and the Memorial Coliseum unless noted otherwise, and will begin and end promptly.

WEDNESDAY, May 13

8:00 a.m. - 5:00 p.m. BOARD OF DIRECTORS' MEETING
Forum Suite, Hilton

THURSDAY, May 14

8:00 a.m. - 5:00 p.m. BOARD OF DIRECTORS' STRATEGIC PLANNING
Forum Suite, Hilton

4:00 p.m. - 8:00 p.m. REGISTRATION
Administrative Services for Continuing Education
Pavilion Room, Hilton

FRIDAY, May 15

7:00 a.m. - 8:30 a.m. REGISTRATION
Administrative Services for Continuing Education
Ballroom Foyer, Hilton

8:00 a.m. - 5:00 p.m. BOARD OF DIRECTORS' STRATEGIC PLANNING
Forum Suite, Hilton

8:30 a.m. - 5:00 p.m. CONTINUING EDUCATION COURSES

2:00 p.m. - 8:00 p.m. TOURS AND SIGHTSEEING

4:00 p.m. - 8:00 p.m. REGISTRATION
Administrative Services for Continuing Education
Ballroom Foyer, Hilton

SATURDAY, May 16

7:00 a.m. - 6:00 p.m. REGISTRATION
Ballroom Foyer, Hilton

8:00 a.m. - 5:00 p.m. BOARD OF DIRECTORS' STRATEGIC PLANNING
Forum Suite, Hilton

8:00 a.m. - 5:00 p.m. TOURS AND SIGHTSEEING

8:30 a.m. - 5:00 p.m. CONTINUING EDUCATION COURSES

1:00 p.m. - 4:00 p.m. ADMINISTRATIVE SERVICES FOR PLACEMENT
SERVICE
Ballroom Foyer, Hilton

SUNDAY, May 17

- | | |
|--|---|
| 7:00 a.m. - 6:00 p.m. | REGISTRATION
Ballroom Foyer, Hilton |
| 8:00 a.m. - 11:30 p.m. | CHAPTER COUNCIL MEETING
Forum Suite, Hilton |
| 8:00 a.m. - 11:30 p.m. | SECTION COUNCIL MEETING
Council Suite, Hilton |
| 8:00 a.m. - 12:00 noon | ADMINISTRATIVE SERVICES FOR PLACEMENT SERVICE
Ballroom Foyer, Hilton |
| 8:00 a.m. - 12:00 noon | TOURS AND SIGHTSEEING |
| 8:00 a.m. - 1:00 p.m. | CREDENTIALLING COMMITTEE
Studio Suite, Hilton |
| 8:00 a.m. - 1:00 p.m. | CONTINUING EDUCATION COMMITTEE
Directors Suite, Hilton |
| 8:00 a.m. - 1:00 p.m. | EDITORIAL PANEL FOR CERTIFICATION AND REGISTRATION EXAMINATION
Senate Suite, Hilton |
| 8:00 a.m. - 1:00 p.m. | PUBLICATION PANEL
Executive Suite, Hilton |
| 8:30 a.m. - 1:30 p.m. | CONTINUING EDUCATION COURSES |
| 9:00 a.m. - 1:30 p.m. | MEDICAL INFORMATICS TUTORIAL
Pavilion Room, Hilton |
| 10:00 a.m. - 11:30 a.m. | COFFEE AND ORIENTATION FOR NEW MEMBERS, INTERNATIONAL VISITORS, AND FIRST-TIME ATTENDEES
Rose Ballroom, Hilton |
| An orientation session for new MLA members, visitors from outside the United States, and those attending an MLA Annual Meeting for the first time. | |
| 11:30 a.m. - 1:30 p.m. | INCOMING CHAIRMEN'S LUNCHEON AND ORIENTATION
Galleria I, II, and III, Hilton |
| 1:30 p.m. - 2:30 p.m. | OPENING SESSION
Grand Ballroom, Hilton |
| Concert and Fanfare by the Portland State University Brass Ensemble; Fred Sautter Conducting | |

Welcome

Carol Jenkins, Chairman, 1987 National Program Committee; Library Director, Health Sciences Library, University of North Carolina - Chapel Hill, Chapel Hill, North Carolina

James E. Morgan, Chairman, Local Assistance Subcommittee, 1987 National Program Committee; Director of Libraries, Health Sciences Library, Oregon Health Science University, Portland, Oregon

Opening Remarks

Ron Wyden, U.S. House of Representatives, Oregon

2:30 p.m. - 4:00 p.m.

**PLENARY SESSION I:
John P. McGovern Award Lecture**
Grand Ballroom, Hilton

Hard Choices: Health Decisions, Health Policies and the Public

Fred Friendly, Producer of PBS' *Managing Our Miracles: Health Care in America* and an Edward R. Murrow Professor Emeritus, Columbia University Graduate School of Journalism, New York, New York

4:30 p.m. - 5:30 p.m.

HONORS AND AWARDS CEREMONY
Grand Ballroom, Hilton

5:30 p.m. - 6:30 p.m.

JANET DOE LECTURE
Grand Ballroom, Hilton

The Science of Librarianship - Investing in the Future

Erika Love, Professor and Director, Medical Center Library, University of New Mexico, Albuquerque, New Mexico

6:30 p.m. - 8:00 p.m.

WELCOME RECEPTION
Pavilion Plaza and International Club, Hilton

This is an opportunity to renew acquaintances, meet new friends, and enjoy refreshments and hors d'oeuvres in the beautiful Pavilion Plaza and International Club of the Portland Hilton

MONDAY, May 18

As information professionals, we need to be alert to new technologies, improved products, and services which can help us and our institutions be efficient and effective.

Include the MLA Exhibit as you plan your schedule for MLA '87. We suggest that you allocate four to six hours for viewing the exhibits over the three days of the exhibit. This will assure ample time to visit most of the booths, featuring the most up-to-date products and services available to the library community.

- 7:00 a.m. - 8:30 a.m. **INFORMAL MEETINGS**
(see page 76 for locations)
- 7:30 a.m. - 8:30 a.m. **JOHN MUIR FILM FESTIVAL**
Exhibit Hall, Memorial Coliseum
- 8:00 a.m. - 5:00 p.m. **REGISTRATION**
Georgia Pacific Room - Memorial Coliseum
- 8:00 a.m. - 5:00 p.m. **PLACEMENT SERVICE**
Weyerhaeuser Room - Memorial Coliseum
- 8:30 a.m. - 10:00 a.m. **PLENARY SESSION II:**
Confluence of Medical Ethics and Technology -
Evolution of Medical Ethics: High Technology Dying
Convention Hall - Memorial Coliseum
- Moderator: Gerald J. Oppenheimer, Director Health Sciences Library, University of Washington, Seattle, Washington
- Medical Ethics in the 21st Century**
Thomas A. Raffin, M.D., Assistant Chief of Medicine, Department of Medicine, Stanford University, Stanford, California
- The Social Cost of High Technology Dying**
David C. Thomasma, Ph.D., Director, Medical Humanities Program, Loyola University, Chicago, Illinois
- Presentation will be followed by interchange between the two speakers, and questions from the audience. Issues to be addressed during discussion include:
- the role of an information conduit in shaping ethical decisions
 - where do librarians fit in this conduit
 - how to interact with institutional policies when providing ethical information; and
 - the ethics of providing patients with potentially dangerous information
- 10:00 a.m. - 5:00 p.m. **EXHIBITS**
Exhibit Hall - Memorial Coliseum
- 10:30 a.m. - 12:30 p.m. **SHAPING THE FUTURE: AN OVERVIEW OF MLA'S STRATEGIC PLAN**
Convention Hall - Memorial Coliseum

Presiding: Judith Messerle, President, Medical Library Association; Director, Medical Center Library, St. Louis University, St. Louis, Missouri

12:45 p.m.- 1:30 p.m. **JOHN MUIR FILM FESTIVAL**
Exhibit Hall - Memorial Coliseum

12:30 p.m. **EXHIBIT OPENING CEREMONY**
Exhibit Hall - Memorial Coliseum

1:30 p.m. - 2:50 p.m. **CONTRIBUTED PAPERS I**
Section-Sponsored Concurrent Sessions
Memorial Coliseum

SESSION I: Cancer Libraries and Research Libraries

The Emerging Library: Confluence of Tradition and Technology

Cedar

Moderator: Phyllis Rasnick, Oncology Librarian, Welch Medical Library, Johns Hopkins University, Baltimore, Maryland

1:35 p.m.: Developing an Electronic Core Bibliography
Anne S. Klenk, Medical Librarian and David W. Kaplan, M.D., Associate Professor of Pediatrics, Chief Adolescent Medicine, The Children's Hospital, Denver, Colorado

1:50 p.m.: Confluence in Memphis: Creating a Cancer Resource Collection
Mary Edith Walker, Medical Librarian, St. Jude Children's Research Hospital, Memphis, Tennessee; Mary King Given, Associate Director, Health Sciences Library, University of Tennessee, Memphis, Tennessee

2:05 p.m.: Information for Decision Making: Utilizing Tradition and Technology
Catherine C. Woods, Systems Librarian, Welch Medical Library, Johns Hopkins University, Baltimore, Maryland

2:20 p.m.: The Kellogg Project of Texas Tech University Health Sciences Center and the Interdisciplinary Approach to Information Delivery
Charles W. Sargent, Ph.D., Director, Library of the Health Sciences, Texas Tech University, Lubbock, Texas

SESSION II: Hospital Libraries

Strategic Action for Mastering Change

Juniper

Moderator: Chris Jones, Chief, Library Service, VA Medical Center, Biloxi, Mississippi

1:35 p.m.: Becoming Invaluable to Multiple User Groups: A Success Strategy
Marianne Kelley, Manager, Library Services, Abbott Northwestern Hospital, Minneapolis, Minnesota

1:50 p.m.: The Hospital Library as a Corporate Information Center
 Pamela Jajko, Director, Library and Information Center, El Camino Hospital,
 Mountain View, California

2:05 p.m.: Cost Benefits of Successful Consortium Group Purchase
 Contracting

Robin Braun, Director, Stohlman Library, St. Elizabeth's Hospital, Brighton,
 Massachusetts

2:20 p.m.: Balancing Interlibrary Loan Within a Hospital Library Consortium
 Ruth Holst, Director, Medical Library, Columbia Hospital, Milwaukee, Wisconsin

2:35 p.m.: Interactive Videodisc in a Hospital Setting
 Barbara E. Potts, Information Specialist, Webb Medical Information Center,
 Rancho Mirage, California

SESSION III: Library Research

Library Research: A Source of New Energy and Ideas

Spruce

Moderator: Mark E. Funk, Head, Collection Development, McGoogan Library,
 University of Nebraska Medical Center, Omaha, Nebraska

1:35 p.m.: Editorial Peer Review in Medical Journals: Research Methodology,
 Data Collection, and Elite Interviews

Ann C. Weller, Head, Serials Department, Library of the Health Sciences, Uni-
 versity of Illinois at Chicago, Chicago, Illinois

1:50 p.m.: CCML and MEDLINE: A Comparison of Full-Text and Citation-
 Based Retrieval

Joyce E.B. Backus, Reference Librarian, National Library of Medicine, Bethesda,
 Maryland

2:05 p.m.: Teaching Information Retrieval Skills to Medical Students

Prudence W. Dalrymple at Health Sciences Librarian, University of Illinois Col-
 lege of Medicine at Rockford, Rockford, Illinois

2:20 p.m.: The Contribution of Hospital Library Information Services to Quality
 Patient Care

David N. King, Research Associate, Graduate School of Library and Information
 Science, University of Illinois at Urbana-Champaign, Urbana, Illinois

2:35 p.m.: CINAHL and MEDLINE: Comparison of Indexing Practices

Sandra H. Brenner, Director, St. John's Mercy Medical Center Library, St.
 Louis, Missouri

SESSION IV: Public Services and Health Sciences Audiovisual

Merging Technologies into the Mainstream of Public Services

Fir

Moderator: Susan Starr, Head, Public Services, Biomedical Library, University of
 California, San Diego, California

- 1:35 p.m.:** Library Orientation on Videotape: Using Skills and Talent from Reference and Audiovisual Services
James Shedlock, Head, Public Services; Edward W. Tawyea, Associate Director, Northwestern University Medical Library, Chicago, Illinois
- 1:50 p.m.:** Adding CD-ROM to Reference Services
Susan Barnes, Head, Reference Section, Long Health Sciences Library, Columbia University, New York, New York
- 2:05 p.m.:** Teaching MEDLINE without the Online Database: A Microcomputer-Based Approach
Kay Deeney, Reference Librarian and Beryl Glitz, Reference Librarian, Biomedical Library, University of California at Los Angeles, Los Angeles, California
- 2:20 p.m.:** Developing an Online Users Consultation Service
Mary Joan Tooney, Head, Information Management Education, Health Sciences Library, University of Maryland at Baltimore, Baltimore, Maryland
- 2:35 p.m.:** Enhancement of Public Services Through Medical Information Quick - A Unique End-User Search Service
Leilani St. Anna, Education Coordinator, Health Sciences Library; Ellen Marks, Head, IAIMS Systems and Research, Department of Information Research and Development; Vicki Killion, Reference Services Coordinator; Mary Piper, Information Services Librarian; Leslie Schick, Reference Librarian; Stephana Harmony, Director of Information Services, Health Sciences Library, University of Cincinnati, Cincinnati, Ohio

SESSION V: Veterinary Medical Libraries

Health Sciences Libraries Augmenting the Confluence of Animal and Human Medicine

Simpson

- Moderator: Virginia L. Algermissen, Director, Medical Sciences Library, Texas A & M University, College Station, Texas
- 1:35 p.m.:** The Clinical Veterinary Librarian Program: Facilitating the Confluence of Animal and Human Medicine
Katherine MacNeil, Information Specialist, Medical Sciences Library, Texas A & M University, College Station, Texas
- 1:50 p.m.:** A Model of Delivery of Veterinary Information
Bonnie R. Mack, Assistant Professor, Health Sciences Information Network, University of Wyoming, Laramie, Wyoming
- 2:05 p.m.:** Veterinary Book Reviews: How Useful Are They in Collection Development?
K. Suzanne Johnson, Biomedical Sciences Librarian and Head, Sciences and Technology Department, Colorado State University, Fort Collins, Colorado

3:00 p.m. - 4:20 p.m.

CONTRIBUTED PAPERS II
Section-Sponsored Concurrent Sessions
 Memorial Coliseum

SESSION I: History of the Health Sciences

From Fabricius to Floppy Disc: The Confluence of History and Technology

Cedar

Moderator: Billie Broaddus, Director, Historical, Archival, and Museum Services, University of Cincinnati Medical Center, Cincinnati, Ohio

3:05 p.m.: The Impact of Technology upon Medical History Research: The Past, the Problems, the Potential

James J. Kopp, Systems Librarian, Washington State University, Pullman, Washington

3:20 p.m.: Microcomputer Registration of Medical Artifacts

Martha Whaley, History of Medicine Librarian; Charles Moore, Registrar; Janet S. Fisher (presenter), Assistant Dean for Learning Resources, Quillen-Dishner College of Medicine Library, East Tennessee State University, Johnson City, Tennessee

3:35 p.m.: The Botanical Garden as Precursor

Elizabeth B. Davis, Biology Librarian and Professor of Library Administration, University of Illinois at Urbana-Champaign, Urbana, Illinois

3:50 p.m.: The Billings Connection

Lucretia McClure, Medical Librarian, Miner Library, School of Medicine and Dentistry, University of Rochester, Rochester, New York

SESSION II: Medical School Libraries

**Definition, Decision and, Execution: Confluent Streams in
 Medical School Automation**

Pine

Moderator: T. Mark Hodges, Director, Medical Center Library, Vanderbilt University, Nashville, Tennessee

3:05 p.m.: Branching Out: The Evolution of the Library Information System (LIS) at UTHSCSA

Virginia M. Bowden, Library Director; Sallieann Swanner, Assistant Library Director for Systems and Technical Services, Briscoe Library, University of Texas Health Sciences Center at San Antonio, San Antonio, Texas

3:20 p.m.: Local Area Networks: The Next Step in Automation

Janis F. Brown, Associate Director, Educational Resources, Norris Medical Library, University of Southern California, Los Angeles, California

3:35 p.m.: Quick-Search - An Inhouse Information System

Neil Rambo, Director, Automated Systems; Linda Watson, Associate Director, Public Services, Houston Academy of Medicine-Texas Medical Center Houston, Texas

3:50 p.m.: CL-MEDLINE: A Vital Component of the UTHSCD Library's IAIMS Plan

Patti Armes, Associate Director; Tricia McKeown, Online Resources Librarian, Library, Health Science Center at Dallas University of Texas, Dallas, Texas

4:05 p.m.: Planning and Developing an IAIMS Prototype at Georgetown University

Naomi C. Broering, Director, Dahlgren Library, Georgetown University Medical Center, Washington, D.C.

SESSION III: Nursing and Allied Health and Dental

The Growth of New Disciplines Flows from Information: Librarians Channelling Knowledge to Dental and Allied Health Practitioners in the Community

Simpson

Moderators: Robert M. Pringle, Jr., Head Librarian, Anderson Library, Intercollegiate Center for Nursing Education, Spokane, Washington; Minnie Orfanos, Dental Librarian, Northwestern University School of Dentistry, Chicago, Illinois

3:05 p.m.: Programs for Improving Information Services to Practicing Dental Professionals

Cathryn E. White, Information Management Education Services Librarian; Lynne K. Siemers, Head, Area Health Education Center Services, Health Sciences Library, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina

3:20 p.m.: Outreach Services: University of Missouri - Kansas City School of Dentistry Library

Ann Marie Corry, Head Librarian, School of Dentistry Library, University of Missouri-Kansas City, Kansas City, Missouri

3:35 p.m.: Merging Library Services and Nursing In-Service Education in a Mental Health Institution

Ruth J. Rasmussen, Head, University Psychiatric Services Library, McGoogan Library, University of Nebraska Medical Center, Omaha, Nebraska

3:50 p.m.: Information Needs in Allied Health as Reflected by Librarians Subscribing to the Cumulative Index to Nursing & Allied Health Literature (CINAHL)

Eugenie Prime, Executive Director, CINAHL and Director, Medical Library, Glendale Adventist Hospital, Glendale, California

4:05 p.m.: Serving Community-Based Emergency Medical Technicians: Opportunity and Challenge for the Medical Library

Shelley Bader, Director; Elaine Martin, Assistant Director, Himmelfarb Health Sciences Library, George Washington University Medical Center, Washington, D.C.

SESSION IV: Relevant Issues**Confluence of Values/Trends: Relevant Issues****Fir**

Moderator: Judith L. Bube, Librarian Acquisitions, Biomedical Library, University of California, Irvine, California

3:05 p.m.: Hospice - Appreciating the Past, Preparing for the Future
Sara Richardson, Director of Library, Methodist Hospital, Philadelphia, Pennsylvania

3:20 p.m.: The Hospital-Based Gerontological Library
Pamela Jajko, Director, El Camino Hospital, Mountain View, California

3:35 p.m.: Malpractice and the Medical Librarian
Judith G. Robinson, Collection Development Librarian, Claude Moore Health Sciences Library, University of Virginia, Charlottesville, Virginia; Alexandra Dimitroff, Welch Medical Library, Johns Hopkins University, Baltimore, Maryland

3:50 p.m.: A Profile of Academic Medical Library Directors
Audrey Powderly Newcomber, Associate Director for Technical Services; Robert A. Pisciotta, Head Cataloging, McGoogan Library, University of Nebraska Medical Center, Omaha, Nebraska

4:05 p.m.: The Value of Free Information Services: Reconciliation with the New Financial Environment in Health Care
Sara Anne Hook, Acting Head Librarian, Indiana University, School of Dentistry Library, Indianapolis, Indiana

SESSION V: Technical Services**Managing Systems — Responses to the Environment****Spruce**

Moderator: Carmel C. Bush, Assistant Director, Technical Services, University of Texas Health Science Center at Dallas, Dallas, Texas

3:05 p.m.: Online Installation: Implications for Library Staff
Leonard Rhine, Ph.D., Head, Technical Services, Health Science Center Library, University of Florida, Tampa, Florida

3:20 p.m.: The Micro Contribution to a Mainframe Technical Services Department
Pat L. Walter, Associate Biomedical Librarian for Technical Services, Biomedical Library, University of California, Los Angeles, California

3:35 p.m.: Library-Wide Use of a dBase Acquisition System
Maggie Wineburgh-Freed, Head, Bibliographic Management Section, Norris Medical Library, University of Southern California, Los Angeles, California

3:50 p.m.: A Client-Centered Approach to Creating a Small Bibliographic Database for Non-Librarians

Claire Gadzikowski, Special Projects Coordinator, MCRMLP, McGoogan Library, University of Nebraska Medical Center, Omaha Nebraska

4:05 p.m.: The Microcomputer Center at Cornell University Medical College Library

Jean Reibman, Library Computer Systems Coordinator, Wood Library, Cornell University Medical College, New York, New York

4:30 p.m. - 5:30 p.m. **SECTION BUSINESS MEETINGS**
MEMORIAL COLISEUM

- History of the Health Sciences Cedar
- Dinner and Program at Chang's Yangtze Restaurant, Tuesday, May 19, 6:30 p.m. - 9:00 p.m.

Only One Man Died: Medical Aspects of the Lewis and Clark Expedition

Dr. Chuinard, a great enthusiast on the Lewis and Clark Expedition, will speak on the geography of the West, provide some background on the political and social events of the period, as well as address the medical concerns of the Expedition. Dr. Chuinard has published a book on the medical aspects of the Lewis and Clark Expedition.

Chairman: Billie Broaddus, Director Historical, Archival, and Museum Services, University of Cincinnati, Medical Center Information and Communications, Cincinnati, Ohio

Presenter: Eldon George Chuinard, M.D., Oregon Health Sciences University, Portland, Oregon

- Library Research Juniper
- Medical School Libraries Pine
- Medical Society Libraries Spruce
- Nursing and Allied Health Simpson
- Osteopathic Libraries Fountain
- Relevant Issues Fir
- Research Libraries Tamarack
- Veterinary Medical Libraries International Paper

5:30 p.m. - 7:00 p.m. **EXHIBITORS' RECEPTION**
Exhibit Hall- Memorial Coliseum

6:00 p.m. - 7:00 p.m. **INFORMAL MEETINGS**
(see page 76 for locations)

7:30 p.m. - 10:00 p.m. **SPECIAL SESSION FOR STRATEGIC PLANNING I
FOR SMALL GROUP DISCUSSION**
State and Rose Ballrooms - Hilton

See also the SPECIAL MESSAGE FROM THE PRESIDENT, page v, for a fuller discussion of MLA's Strategic Planning effort and your role in it.

TUESDAY, May 19

8:00 a.m. - 5:00 p.m.

REGISTRATION

Georgia Pacific Room - Memorial Coliseum

8:00 a.m. - 5:00 p.m.

PLACEMENT SERVICE

Weyerhaeuser Room - Memorial Coliseum

8:00 a.m. - 10:00 a.m.

SECTION PROGRAMS AND BUSINESS MEETINGS

Memorial Coliseum

- Hospital Library Assembly Hall - South Half
Breakfast (7:30 a.m.)

A National Agenda for Hospital Library Information Services

The Hospital Library Section members will meet old friends and new at the annual breakfast, program and business meeting. After a healthful start with a full breakfast and friendly conversation, the program will feature Nina W. Matheson who will speak to us on the need for a national agenda for Hospital Library Information Services and suggest a plan of action to develop and implement such an agenda. Irene M. Lathrop will discuss her experience with the first hospital IAIMS grant and how this kind of planning might bring about the hospital library of the 21st century. At 9 a.m., the Hospital Library Section will hold its annual business meeting.

Moderator: Rosalind F. Dudden, Health Sciences Librarian, National Jewish Center for Immunology and Respiratory Medicine, Denver, Colorado

Presenters: Nina W. Matheson, Director, Welch Medical Library, Johns Hopkins University, Baltimore, Maryland; Irene M. Lathrop, Director, Peters Library, Rhode Island Hospital, Providence, Rhode Island

- Dental Libraries Cedar

Facts and Fiction About Ancient Dentistry

Chairman: Roy C. Johnson, Dental Librarian, Waldmann Memorial Library, New York University, College of Dentistry, New York, New York

Presenter: J. Henry Clarke, D.M.D., Director, Division of Behavioral Sciences, School of Dentistry, Oregon Health Sciences University, Portland, Oregon

- Health Sciences Audiovisuals Juniper

Uses of the Interactive Videodisc in Health Sciences Education

The speaker will discuss the effect of interactive videodisc programs on medical education as well as current trends in interactive programming. The presentation will include a demonstration of one such production.

Moderator: Barbara Aguilar, Media Coordinator, Medical Center Library, St. Louis University, St. Louis, Missouri

Presenter: David M.E. Allan, M.D., President, Intelligent Images, Inc., San Diego, California

- Medical Library Education

Spruce

The Future of Education for Medical Librarianship

Moderator; Bonnie Snow, Biomedical Information Specialist, DIALOG Information Services, Inc., Philadelphia, Pennsylvania

Presenter: Robert G. Cheshier, Director, Cleveland Health Sciences Library, Cleveland, Ohio

Reactors: H. Curtis Wright, Professor, School of Library and Information Science, Lee Library Brigham Young University, Provo, Utah; Second Reactor, TBA

- Mental Health Librarians

Fountain

Psychiatric Reactions to Disaster: The Mount St. Helen's Experience

Following the 1980 Mount St. Helen's volcanic eruption, psychiatric reactions were studied in the disaster area and in a control community. Researchers found a significant prevalence of disaster-related psychiatric disorders. These Mount St. Helen's disorders included depression, generalized anxiety, and post-traumatic stress reaction.

Moderator: Leonore W. Freehling, Librarian, Reiss-Davis Child Study Center, Los Angeles, California

Presenter: William M. Vollmer, Ph.D., Center for Health Research, Kaiser Permanente Northwest Region, Portland, Oregon. Mr. Vollmer contributed to *Disaster Stress Studies: New Methods and Findings*, American Psychiatric Press, 1986.

- Pharmacy and Drug Information

Fir

Excerpta Medica Lecture: Dissemination of Drug Interaction Information - Does the 'Trickle-Down' Method Work?

An enormous volume of drug interaction information is published each year in medical and pharmaceutical journals, but only a fraction of this information is applied appropriately to specific patients. The primary impediment to the use of this information is the large amount of data combined with the limited amount of time that clinicians can devote to the problem. There is also a lack of clinician awareness of available sources of drug interaction information such as indexing and abstracting services, books, newsletters, computerized literature searches and databases, and decision support systems. Suggestions for addressing these issues will be presented. (Sponsored by Excerpta Medica)

Chairman: Sherry L. Montgomery, Literature Resources Associate, Merck, Sharp & Dohme Research Laboratories, West Point, Pennsylvania

Presenter: Philip D. Hansten, Pharm.D., Professor, College of Pharmacy, Washington State University, Pullman, Washington

- Technical Services

Simpson

The Holder of Record — New Roles and Responsibilities

The annual update on NLM's programs and efforts with special emphasis given to those affecting the technical services will open the program. This will be followed by a description of the establishment of a preservation department at the University of California, San Francisco Medical Library. Preliminary activities and future projects of the department will be presented. Policy and programming decisions will also be shared.

Chairman: Suzanne Grefsheim, Executive Director, Southeastern/Atlantic Regional Medical Library, University of Maryland, Baltimore, Maryland

Technical Service Update from NLM

Sally Sinn, Deputy Chief, Technical Services Section, National Library of Medicine, Bethesda, Maryland

Preservation in an Academic Health Sciences Library

Paul J. Wakeford, Preservation Officer and Head, Acquisitions, University of California, San Francisco Medical Library, San Francisco, California

- Veterinary Medical Libraries Tour and Program

Tour of the Oregon Regional Primate Research Center, Beaverton, Oregon. (Registration is limited. Section members will be given priority.)

Registered participants will depart from the Hilton at 7:45 a.m. The tour of the Research Center will include a visit to the Center's research library. Dr. Axthelm's presentation will conclude the program. Attendees will be returned to the Convention Center by 10:45 a.m. Those interested in attending should contact Ms. Croft.

Chairman: Vicki F. Croft, Head, Veterinary Medical/Pharmacy Library, Washington State University, Pullman, Washington

Simian AIDS

Michael Axthelm, D.V.M., Ph.D., Associate Scientist, Oregon Regional Primate Center, Beaverton, Oregon

10:00 a.m. - 5:00 p.m.

EXHIBITS

Exhibit Hall - Memorial Coliseum

10:30 a.m. - 12:00 noon

SPECIAL SESSION FOR STRATEGIC PLANNING II FOR SMALL GROUP DISCUSSION

Convention Hall - Memorial Coliseum

See also the SPECIAL MESSAGE FROM THE PRESIDENT, page v, for a fuller discussion of MLS's Strategic Planning effort and your role in it.

12:00 noon - 1:00 p.m.

JOHN MUIR FILM FESTIVAL

Exhibit Hall - Memorial Coliseum

12:00 noon - 1:00 p.m.

NLM UPDATE

Convention Hall - Memorial Coliseum

12:00 noon – 1:00 p.m. **CHAPTER CHAIRMEN'S LUNCHEON**
Fountain Room - Memorial Coliseum

1:00 p.m. – 2:00 p.m. **BUSINESS SESSION I**
Convention Hall - Memorial Coliseum

Presiding: Judith Messerle, President, Medical Library Association; Director, Medical Center Library, St. Louis University, St. Louis, Missouri

Announcements and Introduction

Call to order by Judith Messerle

Numbers in parentheses following each report refer to pages in the 1986/87 Annual Report

Report of the Finance Committee

Gary Byrd, Chairman (1)

Report of the Trustee

Minnie Orfanos, Trustee

Reports of Appointed Officers

The Bulletin of the Medical Library Association (17)

Susan Y. Crawford, Ph.D., Editor, *Bulletin of the Medical Library Association*

The MLA News (20)

Nancy Fabrizio, Editor, *The MLA News*

Reports of Administrative Committees

Raymond A. Palmer, Executive Director

- Committees of the Board
 - Committee on Committees (21)
 - Election Committee (24)
 - Nominating Committee (25)
 - Holly Shipp Buchanan, Chairman
- Bylaws Committee (27)
 - Lucretia McClure, Chairman
 - Sherrilynn S. Fuller, Ph.D. Board Liaison

Membership and Exchange Coordination

Raymond S. Naegele, Director of Financial and Administrative Services

- Exchange Committee (35)
 - Beth Weil, Chairman
 - Sherrilynn S. Fuller, Ph.D. Board Liaison
- Membership Committee (36)
 - Julie Ann Kesti, Chairman
 - Sherrilynn S. Fuller, Ph.D. Board Liaison

Information Issues and Policy

Raymond A. Palmer, Executive Director

- Governmental Relations Committee (38)
Valerie Florance, Chairman
J. Michael Homan, Board Liaison
- International Cooperation Committee (42)
Julie Johnson McGowan, Chairman
J. Michael Homan, Board Liaison
- MLA/NLM Liaison Committee (71)
Gary D. Byrd, Chairman and Board Liaison
- Publishing and Information Industries Relations Committee (73)
Daniel T. Richards, Chairman
Richard A. Lyders, Board Liaison
- Status and Economic Interests of Health Sciences (77)
Library Personnel Committee
Bernie Todd Smith, Chairman
J. Michael Homan, Board Liaison

Professional Development

M. Kent Mayfield, Ph.D., Director of Education

- Ad Hoc Committee to Develop a Code of Ethics (78)
Alice A. Brand, Chairman
Gary D. Byrd, Board Liaison
- Credentialling Committee (81)
Cynthia Butler, Chairman
Jacqueline D. Bastille, Board Liaison
- Continuing Education Committee (83)
Jacqueline D. Doyle, Chairman
Jacqueline D. Bastille, Board Liaison
- Editorial Panel for Certification and Registration Examination (85)
Fred W. Roper, Chairman
Jacqueline D. Bastille, Board Liaison
- Health Sciences Library Technicians Committee (86)
Ruth Makinen, Chairman
Jane A. Lambremont, Board Liaison

Meeting Coordination

Estella L. Smith, Conference Coordinator

- 1987 National Program Committee (87)
Carol G. Jenkins, Chairman
Judith Messerle, Board Liaison
- 1988 National Program Committee (89)
Mary Horres, Chairman
Holly Shipp Buchanan, Board Liaison
- 1989 National Program Committee (91)
Irwin H. Pizer, Chairman

- Program and Convention Committee (92)
Ruth Holst, Chairman
Gary D. Byrd, Board Liaison

Honors and Awards Coordination

Eileen Fitzsimons, Ph.D., Program and Information Resources Coordinator

- Awards Committee (93)
Faith Van Toll, Chairman
Jane A. Lambremont, Board Liaison
- Grants and Scholarship Committee (95)
Elaine Graham, Chairman
Jane A. Lambremont, Board Liaison
- Joseph Leiter NLM/MLA (97)
Lectureship Committee
Lois Ann Colaiani, Chairman
Jane A. Lambremont, Board Liaison

Communications

Rita Shafer, Director of Communications

- *Bulletin* Consulting Editors Panel
Susan Y. Crawford, Ph.D., Chairman
Frances Groen, Board Liaison
- Editorial Committee for the *Bulletin* (98)
M. Sandra Wood, Chairman
Frances Groen, Board Liaison
- Editorial Committee for the *MLA News* (99)
Robert A. Pisciotta, Chairman
Frances Groen, Board Liaison
- Oral History Committee (100)
Suzanne Grefsheim, Chairman
Richard A. Lyders, Board Liaison
- Publication Panel (102)
Joan S. Zenan, Chairman
Richard A. Lyders, Board Liaison

Report of Councils

- Chapter Council
Rosanne Labree, Chairman
- Section Council
June H. Fulton, Chairman

Note: MLA Representatives' Reports appear as part of their respective Standing Committee's Annual Reports.

Announcement of Election Results

Bylaws Introduction

Darel Robb, Parliamentarian

Lucretia McClure, Chairman, Bylaws Committee

- Old Business
- New Business

2:00 p.m. - 3:30 p.m.

CONTRIBUTED PAPERS III
National Program Committee
Sponsored Concurrent Sessions
 Memorial Coliseum

SESSION I**Juniper**

Moderator: Phyllis S. Mirsky, Associate University Librarian, Central University Library, University of California San Diego, La Jolla, California

2:05 p.m.: SilverPlatter Evaluation: A Controlled Study

Phyllis Rasnick, Oncology Librarian, Welch Medical Library, Johns Hopkins University, Baltimore, Maryland

2:22 p.m.: North Carolina AHEC Serials Project: Using dBase to Create a Union List of Serials

Jill Byerly, Director, Northwest AHEC Library, Watauga County Hospital, Boone, North Carolina; Karen Grandage, Director, AHEC Library Services, Medical Library, Wake Medical Center, Raleigh, North Carolina; Sue Pulisipher, Associate Director, Library/Information Services, Library, Fayetteville AHEC, Fayetteville, North Carolina; Pat Thibodeau, Director, Information and Media Services, Mountain Area Health Education Center, Asheville, North Carolina; Lynne K. Siemers, AHEC Liaison Librarian, Health Sciences Library, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina

2:39 p.m.: Teaching Computer Literacy: Helping Patrons to Help Themselves
Elizabeth Wood, Information Specialist, Norris Medical Library, University of Southern California, Health Sciences Campus, Los Angeles, California**2:56 p.m.:** TAP-IN: A Management Service for End User Searching
Linda J. VanHorn, Information Services, Health Sciences Library, Tufts University, Boston, Massachusetts**3:13 p.m.:** Public Access Searching of MEDLINE on Compact Disk: Impact on an Academic Medical Library

Sandra K. Millard, Head, Information Services; Linda Kaczmarczyk, Information Services Library Intern; Barbara J. Frey, Information Services Librarian; Megan Scott, Information Services Specialist; Judith M. Wetmore, Information Services Librarian, and Claire Yoshida, Information Services Librarian, Stowe Library, University of Connecticut Health Center, Farmington, Connecticut

SESSION II**Spruce**

Moderator: Phyllis C. Gillikin, Director Northwest AHEC Library, Catawba Memorial Hospital, Hickory, North Carolina

- 2:05 p.m.:** Expanding Possibilities: A Hospital Operated Physicians' Electronic Mail and Primary Reference System
Deborah L. Graham, Director, Library Services, Sacred Heart General Hospital, Eugene, Oregon; Ralph Christenson, M.D., retired, Portland, Oregon
- 2:22 p.m.:** The Librarian as an Information Filter, Functioning to Reduce Corporate Liability
Connee Chandler, Librarian, Health, Safety and Environment Library, Manville Sales Corporation, Denver, Colorado
- 2:39 p.m.:** The Medical Library's Role in Providing New Information Services
Nancy K. Roderer, Systems Librarian; Rachel K. Goldstein Anderson, Director, Health Sciences Library, Columbia University, New York, New York
- 2:56 p.m.:** The Medical Documentation Service of the Library of the College of Physicians of Philadelphia: Confluence of a Non-Profit Institution with Industry
June H. Fulton, Associate Director, Library, and Director, Medical Documentation Service; Anthony R. Aguirre, Director, Library, The College of Physicians of Philadelphia, Philadelphia, Pennsylvania
- 3:13 p.m.:** Reference Activity and the External User: Confluence of Community Needs at a Medical School Branch Library
Trudy K. Landwirth, Assistant Director and Peoria Branch Librarian; Melanie L. Wilson, Assistant Professor and Reference Librarian; Jo Dorsch, Reference Librarian, Library of the Health Sciences, University of Illinois at Chicago, College of Medicine at Peoria, Peoria, Illinois

SESSION III

Fir

Moderator: Nancy Hewison, Assistant Life Sciences Librarian, Life Sciences Library, Purdue University, West Lafayette, Indiana

- 2:05 p.m.:** Confluence of Library Science and Medicine: A New Experimental Database
J.B. Wood, Assistant Professor, School of Library Science; R.E. Wood, Associate Professor, Pediatrics School of Medicine; and W.M. Shaw, Associate Professor, School of Library Science, The University of North Carolina at Chapel Hill, Chapel Hill, North Carolina
- 2:22 p.m.:** Multisector Approach to the AIDS Information Crisis
David S. Ginn, Head, Reference, Louis Calder Memorial Library, University of Miami School of Medicine, Miami Beach, Florida
- 2:39 p.m.:** Support Staff Development in an IAIMS Environment
Katherine Branch, Head, Reference and Circulation Services; Rebecca Satterthwaite, (presenter), Database Coordinator Welch Medical Library, Johns Hopkins University, Baltimore, Maryland

2:56 p.m.: Implementing RECONSIDER, a Diagnostic Prompting Computer System, at the Georgetown University Medical Center
Naomi C. Broering, Director, Dahlgren Memorial Library; Milton Corn, M.D., Dean, School of Medicine; William R. Ayers, M.D., Associate Dean, Undergraduate Medical Education; Pauline Mistry, MHA, Director, Medical Center Planning Georgetown University Medical Center, Washington, D.C.

3:13 p.m.: Beyond the Integrated Library System: Evolution from Automation of Internal Operations to an Academic Information System
Susan Y. Crawford, Ph.D., Professor of Biomedical Communications and Director; Barbara Halbrook, Deputy Director; Elizabeth Kelly, Associate Director, Access Services, Washington University School of Medicine Library, St. Louis, Missouri

SESSION IV

Cedar

Moderator: Debbie Ketchell, Coordinator, Washington Health Information Network, Health Sciences Library, University of Washington, Seattle, Washington

2:05 p.m.: Library and Department of Medicine Collaboration on a Critical Review Course for Third-Year Medical Students
Melanie L. Wilson, Assistant Professor and Reference Librarian; Library of the Health Sciences, Michael A. Frasca, M.D., Assistant Professor Clinical Medicine University of Illinois at Chicago, College of Medicine at Peoria, Peoria, Illinois

2:22 p.m.: Problem Based Learning: Confluence of Information Management and Education
Elizabeth K. Eaton, Director; Linda VanHorn, Head, Information Services; Elizabeth J. Richardson, Information Services Librarian Health Sciences Library, Tufts University, Boston, Massachusetts

2:39 p.m.: Northwestern University Medical Library Broker Service for End-Users
Ramune Kubilius, Senior Reference Librarian and Online Search Services Coordinator; James Shedlock, Head of Public Services, Northwestern University Medical Library, Chicago, Illinois

2:56 p.m.: A User-Friendly Computer Program for Medical Students
Virginia M. Crowe, Ph.D., Head Library Resource Services; Albert J. Wasserman, M.D., Associate Dean, School of Medicine; Melanie M. Hillner, Head Information Center Virginia Commonwealth University, Richmond, Virginia

3:13 p.m.: Alliance in Medical Education: Librarians, Basic Scientists, Clinicians
Marie A. Reidelbach, Head, Reference Department; Joan Latta Konecky, Reference Librarian; Ruth J. Rasmussen, Head, University Psychiatric Services Library; Joan Stark, Extension Services Coordinator; Dorothy B. Willis, (presenter) Regional Development Coordinator, Midcontinental Regional Medical Library Program, McGoogan Library of Medicine, University of Nebraska Medical Center, Omaha, Nebraska

SESSION V**Plne**

Moderator: Suzanne Grefsheim, Executive Director, Southeastern Atlantic Regional Medical Library Services, Health Sciences Library, University of Maryland, Baltimore, Maryland

2:05 p.m.: Building a MiniMEDLINE Database: Which Journals to Choose?
Barbara Laynor, Head, Reference Services; Nancy Calabretta, Reference Librarian; Rosalinda Ross, Online Services Coordinator, Thomas Jefferson University, Scott Memorial Library, Philadelphia, Pennsylvania

2:22 p.m.: The Library and the Department of Medical Informatics: Collaboration or Conflict?

Wayne J. Peay, Director, Eccles Health Sciences Library, University of Utah, Salt Lake City, Utah; Homer R. Warner, M.D., Chairman, Department of Medical Informatics, School of Medicine, University of Utah; Nina E. Dougherty, Assistant Director, Information Services, Eccles Health Sciences Library, University of Utah, Salt Lake City, Utah

2:39 p.m.: Current Interests and Concerns in the Popular Health Literature: Can You Believe What You Read?

Alan M. Rees, Visiting Professor, School of Information Science and Policy, State University of New York, Albany, New York

2:56 p.m.: Core Concept Database: A New Response to Professional Needs
W. Jean Pugh, Supervisor, Psychiatry/Neurosciences Library, Johns Hopkins Hospital, Baltimore, Maryland

3:13 p.m.: Microcomputer Data Entry for a MARC-Based Integrated Library System

Joseph G. Wible, Ph.D., Library Systems Analyst; Dick R. Miller, Systems Librarian and Head, Technical Services; Randy E. Woelfel, Systems Manager/Programmer; Linda S.L. Yau, Public Services Assistant, Lane Medical Library, Stanford University Medical Center, Stanford, California

2:20 p.m. - 3:30 p.m.

EXHIBITOR - SPONSORED BRIEFINGS

Exhibit Hall - Memorial Coliseum
See Guide to Exhibits for details

4:00 p.m. - 6:00 p.m.

EXPO 87: TECHNOLOGY IN HEALTH SCIENCES LIBRARIES

Exhibit Hall - Memorial Coliseum

Educational exhibits with visuals and/or onsite demonstrations will display innovative applications of technology in health sciences libraries (Repeats Wednesday, May 20 at 12:00 noon.)

Booth A: Using dBase to Create a Statewide Union List of Serials

Susan Pulsipher, Jill Byerly, Karen Grandage, Pat Thibodeau, and Lynne Siemers, North Carolina Area Health Education Center Library/Information Services Network, Chapel Hill, North Carolina

Booth B: HSL/MEDLINE, Meeting Information Needs at UMAB

Frieda Weise, M.J. Tooley, and Cyril Feng, University of Maryland, Health Sciences Library, UMAB, Baltimore, Maryland

Booth C: Windmills of the Mind: The Harnessing of Information Through the Use of Local Data Bases

Sharon Hull and Mattie McHollin, Meharry Medical College Library, Nashville, Tennessee

Booth D: Meeting End User Needs Through the Use of an Electronic Patient

Lavonda Kay Broadnax and Julia Cobb Player, Health Sciences Library, Howard University, Washington, D.C.

Booth E: Computer-Assisted Instruction and Testing Materials for Microcomputers

Marlene Gerrity, T. Lee Willoughby, and Susan Durblan, University of Missouri-Kansas City, School of Medicine, Kansas City, Missouri

Booth F: Joint Development of an Alcohol Database

Rebecca Satterthwaite and Katherine Branch, Welch Medical Library, Johns Hopkins University, Baltimore, Maryland

Booth G: Educational Innovation Consultants: Converging Expertise

Francesca Allegri, and Nidia T. Scharlock, Health Sciences Library, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina

Booth H: The Electronic Connection: A Local Area Network

Donna Johnson and Marianne Kelley, Abbott Northwestern Hospital, Minneapolis, Minnesota

Booth I: ANSI Standard MUMPS - Microcomputer Programs for Accessing Reference Sources and Managing Personal Bibliographics

Millard F. Johnson Jr., Oregon Health Sciences University Library, Portland, Oregon

Booth J: Evolving Beyond the Reference Desk: A Comprehensive Information Access Program

Joan E. Latta Konecky and Marie Reidelbach, McGoogan Library of Medicine, University of Nebraska Medical Center, Omaha, Nebraska

Booth K: INFONET: Technology and the Oregon Health Information Network (OHIN)

Stephen J. Teich, Millard F. Johnson, Jr., and Catherine E. Rogers, Oregon Health Sciences University Library, Portland, Oregon

Booth L: "Quick Search" - An Inhouse Information System

Linda Watson and Neil Rambo, Houston Academy of Medicine, Texas Medical Center Library, Houston, Texas

Booth M: LIS/DIS: Using CD-ROM With LIS to Expand Library and Drug Information Services

Nancy F. Bierschenk and Anne Comeaux, University of Texas Health Science Center Briscoe Library, San Antonio, Texas

Booth N: Converting Micro Potential Into Public and Technical Services Productivity

Vivian Hay, Pat L. Walter, and Gail Yokote, University of California at Los Angeles Biomedical Library, Center for the Health Sciences Los Angeles, California

Booth O: GREMLIN BBS; FAX and the IBM PC

Ruby S. May, Greater Midwest Regional Medical Library Network, Region 3 RML, University of Illinois at Chicago, Chicago, Illinois

Booth P: Seattle Area Hospital Library Consortium: SAHLC in Action

Mary Campbell, Health Information Network Services, Everett, Washington

4:00 p.m. - 6:00 p.m.

CAREERS IN TRANSITION

Convention Hall - Memorial Coliseum

Roundtable discussion this year will focus on career tracks, putting participants in touch with those who have explored new areas for service or new organizational settings, as well as with others who throughout their careers have exemplified leadership and dedication to the values we espouse. Plan to spend time talking to these key figures within MLA.

Rachael K. Goldstein Anderson - Health Science Library, Columbia University, New York, New York

"Career has combined medical and general academic librarianship. Held various jobs in hospital and medical school libraries; current position combines directing health sciences library, senior manager in the university library system, also served as Acting Vice President and University Librarian."

Jacqueline D. Bastille - Treadwell Library, Massachusetts General Hospital, Boston, Massachusetts

"My focus has been to combine my activities for the professional organization with making sure that those activities are productive in my job."

Betsy Beamish, Hospital Library Consulting, Pacific Palisades, California

"After working 16 years at the UCLA Pacific Southwest RML advising administrators, medical, and nursing personnel in establishing and managing libraries, I founded a for-profit business of contracted part-time librarian services for small hospitals."

Jana Bradley - West Library, Depauw University, Greencastle Indiana

"I have moved from a health sciences library to a liberal arts college library. I see the transition as an opportunity to adapt philosophies, services, and strategies from special libraries to a different environment."

Alfred N. Brandon - Consultant - Retired but working out of Daytona Beach, Florida

"Planning for semi-retirement or retirement requires careful short- and long-term consideration. Climbing the career ladder may influence more than mere professional growth."

Naomi C. Broering - Dahlgren Memorial Library, Georgetown University Medical Center, Washington, D.C.

"My responsibilities have been extended to include design and management of a library information system and administration of a biomedical information resources center. I have experienced a career redirection emphasizing computers, communications, and information management."

Holly Shipp Buchanan NKC Hospitals, Inc. Corporate Information Resources, Louisville, Kentucky

"The role of the 'chief information officer' in bridging the information streams in a hospital setting."

William A. Clintworth - Norris Medical Library, University of Southern California, Los Angeles, California

"The impact of risk-taking on professional growth opportunities will be explored. My own professional odyssey has included reference work, grant-supported positions as a drug literature specialist and information broker, Associate Director of Information Services, and 'book publisher'."

Lois Ann Colaianni - National Library of Medicine, Bethesda, Maryland

"As part of career planning, one should consider the Federal Government, in particular the National Library of Medicine, where you can pursue a career in biomedical librarianship and experience the confluence of innovation, advanced technology, a position with far reaching impact, and the challenge of a large governmental organization."

Mickey Cook - Medical Library, Washington Hospital Center, Washington, D.C.

"As the hospital's corporate structure expanded dynamically from two to 12 members, the role of the Medical Library and its staff expanded with it."

Shirley Edsall - Medical Library, United Health Services/Wilson Hospital, Binghamton, New York

"I've worked in all types of libraries: school, public, academic, and special (hospital), and taught in library school. There are advantages in being a generalist with special skills and a keen interest in new developments in librarianship."

Nancy Fabrizio - State University of New York, at Buffalo, New York

"Exploring job changes and alternate career possibilities within your own library or institution."

Eileen Fitzsimons - Medical Library Association, Chicago, Illinois

"From teaching college German (and preparing for an academic career) to theological librarianship to the Medical Library Association."

Samuel Hitt - Retired, Chapel Hill, North Carolina

"My leaving university library administration in middle age was the springboard to a new library career for me, for during the next 21 years before my retirement I directed three major academic health science libraries. In each of these I focussed on the delivery of expanded and innovated services by building up budget and staff and creating new and renovated library space."

J. Michael Homan - Corporate Technical Library, The Upjohn Company, Kalamazoo, Michigan

"A career change from a RML service in an academic medical library to private industry has provided many professional challenges and growth opportunities."

Donna P. Johnson - Abbott-Northwestern Hospital Library/Media Service Minneapolis, Minnesota

"With an eye on excellence, an ear toward innovation, a commitment to service and quality, and a strong belief that change creates opportunity, we have positioned ourselves to develop new services and provide these services to multiple agencies. Some of the services: circuit/contract library services, graphics (print and computer), photography, surgical video services, video production, satellite teleconferencing."

Gertrude Lamb - Health Science Libraries, Hartford Hospital, Hartford, Connecticut

"I divide my life into three parts: In the first, I learned my profession; in the second, I taught it; in the third, I enjoy it." (from Sir John Bland-Sutton, *Story of a Surgeon*.)

Jane A. Lambremont - VA Medical Center, Asheville, North Carolina

"Working as a hospital librarian in a state-owned teaching hospital for the indigent, working with state-wide AHEC program, working in RML Program in a 10-state area, now in a VA Hospital Network. A philosophy which encourages newcomers to the profession in any possible way - through teaching, consulting, consortium, etc. Be accessible for mentorship at all times."

Lucretia McClure - Miner Library, University of Rochester School of Medicine and Dentistry, Rochester, New York

"Being an associate director does not guarantee that one will become a director of a library. What options are open to the associate director?"

Jean K. Miller - University of Texas Health Science Center-Dallas, Dallas, Texas

"Knowledge and experience gained in multiple settings, as well as a healthy curiosity and need to understand, generate, and facilitate career changes and a willingness to accept innovation."

Phyllis S. Mirsky - Central University Library University of California-San Diego, La Jolla, California

"I wish to emphasize that preparation in librarianship provides a background that can cut across specializations. Organizing information and providing access to it is universal in all types of libraries."

Sherry Montgomery - Literature Resource Center, Merck Sharp & Dohme Research Laboratories, West Point, Pennsylvania

"Your current skills may be transferred to and expanded in a different setting with all of the challenges and excitement that accompany a major change. For me, experience in developing new collections and services, reference, audiovisual services, even the concept of clinical librarianship began in academia and has served well in a special library setting."

Ray Palmer - Medical Library Association, Chicago, Illinois

"My career in health sciences librarianship began at Johns Hopkins University in 1969, where I served as Administrative Assistant to the Director. I moved on to Countway at Harvard serving as Personnel and Operations officer, then to Wright State to develop the medical library and biomedical communications for a new medical school. Now I combine my administrative abilities with knowledge of medical librarianship at MLA."

Wayne J. Peay - Eccles Health Sciences Library, University of Utah, Salt Lake City, Utah

"Taking advantage of IAMS opportunities gives one new occasions for leadership in his own institution."

Julie R. Quain - BRS-Colleague, New York, New York

"Program management, travel, program development, travel, training, travel, or all those things they never taught you in library school . . . or did they?"

Fred W. Roper - College of Library and Information Science, University of South Carolina, Columbia, South Carolina.

"New opportunities in graduate schools of library and information science for professional growth and development."

John A. Timour - Scott Memorial Library, Thomas Jefferson University, Philadelphia, Pennsylvania

"A willingness to take risks, to move geographically/organizationally, to exercise one's own professional judgement, and to respect collegial values, opinions, and the organizational environment."

Cathryn E. White - Health Sciences Library, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina

"As an information management education librarian at an academic health sciences library, I develop and teach curriculum integrated courses and library sponsored workshops designed to make faculty, students, and staff better managers of information. The information explosion and new technologies have changed the librarian's behind-the-scene role as teacher to a recognized role with career opportunities."

Joan S. Zenan - Savitt Medical Library, University of Nevada - Reno, Nevada

"I was elected to chair the Academic Faculty Senate of my institution (university) in a legislative year. During that time, I gained a perspective and understanding of the workings of my institution which has helped me become a much more effective administrator and information professional."

6:30 p.m. - 8:00 p.m.

INFORMAL MEETINGS

(see page 76 for locations)

WEDNESDAY, May 20

7:00 a.m. - 8:30 a.m.

INFORMAL MEETINGS
(see page 76 for locations)

7:30 a.m. - 8:30 a.m.

JOHN MUIR FILM FESTIVAL
Exhibit Hall - Memorial Coliseum

8:00 a.m. - 5:00 p.m.

PLACEMENT SERVICE
Weyerhaeuser Room - Memorial Coliseum

8:00 a.m. - 5:00 p.m.

REGISTRATION
Georgia Pacific Room - Memorial Coliseum

8:30 a.m. - 9:45 a.m.

BUSINESS SESSION II
Convention Hall - Memorial Coliseum

Presiding: Judith Messerle, President, Medical Library Association; Director, Medical Center Library, St. Louis University, St. Louis, Missouri

New Business
Report on Strategic Planning**Resolutions****Recognition of Retiring Board Members****Introduction of Incoming Board Members**

10:00 a.m. - 10:30 a.m.

INAUGURAL ADDRESS
Convention Hall - Memorial Coliseum**The Man Who Mistook His Wife For A Hat**

Holly Shipp Buchanan, President-Elect, Medical Library Association; Director, Corporate Information Resources, NKC Hospitals, Inc., Louisville, Kentucky

10:00 a.m. - 5:00 p.m.

EXHIBIT
Exhibit Hall - Memorial Coliseum

11:00 a.m. - 12:00 noon

MLA/NLM LIAISON COMMITTEE
Convention Hall - Memorial Coliseum

NLM Long Range Plan: Confluence with MLA and Health Sciences Librarianship

Moderator: Gary D. Byrd, Chairman MLA-NLM Liaison Committee, Health Sciences Library, University of North Carolina, Chapel Hill, North Carolina

Overview of NLM's Long Range Plan

Susan Buyer Slater Ph.D., Office of Planning and Evaluation, National Library of Medicine, Bethesda, Maryland

Overview of the Planning Panels

Alison Bunting, Center for the Health Sciences, University of California at Los Angeles, Los Angeles, California

Implications for the Medical Library Association

Judith Messerle, President, Medical Library Association; Director, Medical Center Library, St. Louis University, St. Louis, Missouri

- 11:30 a.m. - 12:30 p.m. **EXHIBITOR - SPONSORED BRIEFINGS**
Exhibit Hall - Memorial Coliseum
See Guide to Exhibits for details
- 12:00 noon - 1:00 p.m. **EXPO 87: TECHNOLOGY IN
HEALTH SCIENCES LIBRARIES**
Exhibit Hall - Memorial Coliseum
(see page 49 for descriptions)
- 12:00 noon - 1:00 p.m. **JOHN MUIR FILM FESTIVAL**
Exhibit Hall - Memorial Coliseum
- 1:00 p.m. - 3:00 p.m. **SECTION PROGRAMS AND BUSINESS/
COMMITTEE MEETINGS**
Memorial Coliseum

- Cancer Librarians Cedar

Cancer Libraries - Roundtable

Cancer Libraries are diverse in their mode of operation, services, resources cooperative arrangements, and technological approaches. Results of a recent survey of cancer libraries will be presented. The essence and nature of several cancer libraries will be epitomized by their librarians. Distinctive features and features will be highlighted. These presentations will kick-off a round table discussion and general sharing of experience and information by all present. This confluence of ideas should spark new energy for cancer libraries.

Moderator: Sara Jean Jackson, Librarian, Anderson Hospital, Houston, Texas

- Collection Development Spruce

Inflation and the Price of Journals: A Panel Discussion

Invited representatives from major American medical publishers will present a variety of industry perspectives on the marketing, production and pricing of health sciences journals. A question and answer session will follow.

Chairman: Daniel T. Richards, Assistant Health Sciences Librarian for Resources and Reference Services, Columbia University, New York, New York

- Consumer and Patient Health Information and Public Health/
Health Administration Business Meetings and Joint Program Juniper

New Waves in Health Care: Choices and Opportunities

The Editor in Chief of the nationally acclaimed journal, *Medical Self Care*, will address the "mega-changes" in the medical environment and the choices and opportunities these trends afford the consumer and health care provider. Dr. Ferguson will examine both points of view on such issues as self-care options, the wellness industry, hospital-physician joint ventures and HMO's, providing a stimulating point, counterpoint. He will discuss how some of these changes complement established practices and some compete with familiar norms. The impact of these medical megatrends upon the information needs of the health care consumer and provider will be examined. In addition, the innovative and changing information services that are emerging in response to these shifting needs will be discussed.

Moderators: Kathleen A. Moeller, Director, Overlook Hospital, Summit, New Jersey; and Michelle Volesko, Director, Health Research and Educational Trust of New Jersey, Summit, New Jersey (Sponsored by Login Brothers Book Co.).

Medical Megatrends

Tom Ferguson, M.D., Editor, *Medical Self Care*, Austin, Texas

- Medical School Libraries Section and Medical Informatics Roundtable Joint Program Tamarack

Medical Informatics: Confluence of Medical Research, Education, and Patient Care with Information Management

The panel will explore present research efforts in artificial intelligence applied to medicine, the future potential of these efforts, and what they mean in practical terms to libraries and information centers. Speaking from the clinician's point of view, Dr. Myers will describe the work of building an expert system. He will concentrate on system architecture designed to optimize the expert system's ability to provide useful output to the clinical practitioner. Examples from INTERNIST-I and QMR will illustrate his points. Dr. Blois will follow with a discussion of his current research in lexical processing. He will address the structure and organization of knowledge bases on which expert systems rest, and will discuss the problems of designing an interface between expert system and user. His perspective is that of the information scientist. Dr. Greenes will explore a vision of the future - the world of medicine and computer science in the 21st century with special emphasis on the role of libraries. He will examine current research trends and paint a view based on the greatest potentials realized.

Finally, Dr. Gorry will examine how an organization (a library, a medical school, a hospital) can develop an appropriate strategy vis-a-vis the emerging technology. He will explore questions like "What is an appropriate level of commitment to information technology?" and "How can maximum benefits be derived from an investment in that technology?" (Sponsored by: Login Brothers Book Co., Read-More Publications; UTLAS International U.S., Inc.; The Faxon Co.; Otto Harrassowitz Booksellers; and Majors Scientific Books.)

Moderator: Peter Stangl, Director, Lane Medical Library, Stanford University, Stanford, California

Presenters: Jack D. Myers, M.D., University Professor (Emeritus), University of Pittsburgh, Pittsburgh, Pennsylvania; Marsden S. Blois, M.D., Ph.D., Professor and Chairman, Section of Medical Information Sciences, School of Medicine, University of California, San Francisco, California; Robert A. Greenes, M.D., Ph.D., Director, Computer Science Division, Harvard Medical School, Boston, Massachusetts; Anthony G. Gorry, Ph.D., Vice President for Institutional Development, Baylor College of Medicine, Houston Texas

- Federal Medical Libraries

International Paper

The RML Program and Its Effect on Military Medical Libraries

Moderator: V. Lynn Gera, Walter Reed Army Institute of Research, Washington, D.C.

Presenter: Becky Lyon-Hartman, RML Coordinator, National Library of Medicine, Bethesda, Maryland

- Public Services

Fir

Merging Libraries and Computer Centers: Conflict or Confluence in Public Services

The idea of merging the library and the computer center is a relatively new one. What would the two groups gain from a merger? What activities of the computer center belong more naturally to the library and which of the library's to the computer center? Libraries began by using computers to provide higher level information services, but have gone well beyond that, offering instructional services which assist users in the manipulation of the information retrieved. In addition, microcomputer learning centers, long the province of the computer center, are now an established part of many libraries. The computer center has traditionally been the supplier of computers and people to input, manipulate, store, and retrieve information. Many have now also established information centers to assist their end users. Similarities between the library and the computer center can clearly be seen. A merger between the two would surely be strongly felt by librarians in public services. In 1986, the Medical College of Georgia (MCG) combined the two functions by including academic computing under the library program. Mr. Basler will address the issues involved from his perspective as Library Director at MCG. Mr. Jones will discuss the overall implications of such mergers from his perspective as a library consultant.

Moderator: Frieda Weise, Deputy Director, Health Sciences Library, University of Maryland, Baltimore, Maryland

Presenters: C. Lee Jones, Program Consultant, CBR Consulting Services, Buchanan Dam, Texas; Thomas G. Basler, Director of Libraries and Professor, Medical College of Georgia, Augusta, Georgia

- Governmental Relations Committee Program

Pine

Forum: Public Policy and Political Action

Because new laws and regulations can have profound effects on our working environments and our profession, as well as our personal lives, MLA and its members must be energetic participants in legislative and regulatory processes. To be effective, our efforts must be well-informed, well-timed, and properly directed. In this program, activists and architects of public policy share perspectives and offer suggestions for successful political action.

Moderator: Frances Humphrey Howard, Special Assistant to the Associate Director for Extramural Programs, National Library of Medicine, Bethesda, Maryland

Health Policy: An Agency Perspective

David Sundwall, M.D., Administrator, Health Resources and Services Administration and Assistant Surgeon General, U.S. Health and Human Services Department, Rockville, Maryland

Legislative Action: A State Perspective

Wesley A. Doak, State Librarian, Oregon State Library, Salem, Oregon

Legislative Action: An Organization Perspective

Raymond A. Palmer, Executive Director, Medical Library Association, Chicago, Illinois; Bradie Metheny, President, Tricom, Inc., South Dartmouth, Massachusetts

The Legislative Process: A Congressional Perspective

Ray Naff, Field Director, Portland, Oregon Office of Senator Mark Hatfield

3:30 p.m. - 5:00 p.m.

PLENARY SESSION III:

Joseph Leiter NLM/MLA Lecture

Convention Hall - Memorial Coliseum

Moderator: Gail Yokote, Associate Biomedical Librarian for Public Services, UCLA Biomedical Library, University of California at Los Angeles, Los Angeles, California

Confluence of Ideas: The Emergence of Interdisciplinary Fields - Tending the Borders of Biomedicine

William F. Raub, Ph.D., Deputy Director of Extramural Research and Training, National Institutes of Health, Bethesda, Maryland

Information Studies: The Information Professional and Professional Leadership

Warren J. Haas, President, Council on Library Resources, Washington D.C.

Speakers will address the rise of interdisciplinary fields, what they are and how they might affect health professionals' information seeking behavior; and their impact on libraries and library education.

7:00 p.m. - 9:00 p.m.

RIVERFRONT SALMON BAKE

Tom McCall Waterfront Park

(See General Information for boat schedule)

THURSDAY, May 21

- 7:00 a.m. - 8:00 a.m. **REGISTRATION**
Ballroom Foyer - Hilton
- 7:00 a.m. - 9:00 a.m.
• Bylaws Committee Executive Suite - Hilton
- 8:00 a.m. - 6:00 p.m.
• Continuing Education Committee Parlor B - Hilton
• Credentialing Committee Parlor A - Hilton
• Editorial Review Panel Parlor C - Hilton
• Publication Panel Senate Suite - Hilton
- 8:00 a.m. - 10:00 a.m.
• *Bulletin* Consulting Editors Panel Columbia Suite - Hilton
• Exchange Committee Board Room West - Hilton
• Governmental Relations Committee Studio Suite - Hilton
• Status and Economic Interests of Health Sciences
Library Personnel Committee Forum Suite - Hilton
- 8:30 a.m. - 10:00 a.m.
• Janet Doe Lectureship Jury Directors Suite - Hilton
- 8:30 a.m. - 5:00 p.m. **CONTINUING EDUCATION COURSES**
- 9:00 a.m. - 12:00 noon **CHAPTER COUNCIL MEETING**
Galleria II - Hilton
- 9:00 a.m. - 12:00 noon **SECTION COUNCIL MEETING**
Galleria I - Hilton
- 10:00 a.m. - 12:00 noon
• Awards Committee Council Suite - Hilton
• *Bulletin* Editorial Committee Executive Suite - Hilton
• Grants and Scholarships Juries Columbia Suite - Hilton
• Membership Committee Directors Suite - Hilton
• MLA/NLM Liaison Committee Galleria III - Hilton
- 10:00 a.m. - 2:00 p.m.
• 1988 National Program Committee Forum Suite - Hilton
- 12:00 noon - 2:00 p.m.
• International Cooperation Committee Galleria III - Hilton
• 1989 National Program Committee Studio Suite - Hilton

2:00 p.m. - 4:00 p.m.

- Awards Juries Council Suite - Hilton
- Editorial Committee, *MLA News* Forum Suite - Hilton
- Grants and Scholarships Committee Columbia Suite - Hilton
- Joseph Leiter NLM/MLA Lectureship Committee Directors Suite - Hilton
- Program and Convention Committee Galleria III - Hilton
- Publishing and Information Industries Relations Committee Executive Suite - Hilton

4:00 p.m. - 6:00 p.m.

- Ad Hoc Committee to Develop a Code of Ethics Studio Suite - Hilton
- Health Sciences Library Technicians Committee Board Room West - Hilton
- Oral History Committee.....Executive Suite - Hilton

FRIDAY, May 22

8:00 a.m. - 5:00 p.m.

BOARD OF DIRECTORS' MEETING
Forum Suite - Hilton

8:00 a.m. - 5:00 p.m.

TOURS AND SIGHTSEEING

SATURDAY, May 23

8:00 a.m. - 2:00 p.m.

BOARD OF DIRECTORS' MEETING
Forum Suite - Hilton

8:00 a.m. - 5:00 p.m.

TOURS AND SIGHTSEEING

Memorial Coliseum

- The above map shows MLA Meeting and Function Rooms at the Memorial Coliseum.
- All rooms are below ground level
- To reach the Coliseum, take the Portland Light Rail Transit System to the Coliseum stop

Key functions in the Exhibit Hall include:

- Commercial Exhibits
- Exhibitors' Reception
- John Muir
- Film Festival
- Expo '87

Key functions in the **Convention Hall** include:

- Plenary Sessions II and III
- Business Meetings I and II
- Strategic Planning Overview
- Careers in Transition
- Roundtables

Key activities in the **Georgia Pacific Room** include:

- Registration
- Hospitality
- Scholarship
- Audio Tape Sales
- Message Center
- Tour Information
- MLA Exhibit

Portland Hilton Hotel

Second Floor Meeting Rooms

Ballroom Level Meeting Rooms

The Pavilion Room (not shown on map) is located on the third floor

PORTLAND MAPS

For a detailed map of downtown Portland, please see page 33 of "The Portland Book" found in your hotel room or ask at the Hospitality Desk for information.

Maps of the Portland Light Rail Transit System are available at the Hospitality Desk.

MARC INTERFACE?

REMOTE ACCESS?

CROSS REFERENCE?

SINGLE KEYSTROKE CHECK-IN?

CHECK-IN AND CHECK-OUT?

COST EFFECTIVE?

DEMO DISKS?

INTEGRATED MODULES?

SERIAL ROUTING?

AUTHORITY FILES?

ACQUISITIONS?

dti data trek TM

ONLINE CATALOG?

MICROCOMPUTER COMPATIBLE?

SUPPORT AND SERVICE?

BOOLEAN SEARCHING?

TURNKEY SYSTEM?

AUTOMATIC OVERDUES?

OVER 500 INSTALLATIONS?

USAGE STATISTICS?

CATALOG CARD PRINTING?

FUND ACCOUNTING?

A/V BOOKING?

BARCODE CAPABILITY?

VENDOR FILE MAINTENANCE?

CIRCULATION CONTROL?

KEY WORD SEARCHING?

MULTI-USER NETWORKS?

SERIALS CONTROL?

All you need to know
to automate your library.

621 Second Street. • Encinitas, CA 92024 • 619-436-5055

GEORGETOWN UNIVERSITY™

Library Information System (LIS)

A fully integrated system
with a
master bibliographic file

LIS

Stop by Booth 39
for an online demonstration

✓ Fully operational
components for all library
functions:

- The miniMEDLINE SYSTEM™
- Online catalog
- Circulation
- Serials
- Acquisitions
- Accounting/Acq.
- Word processing
- Networking

✓ The miniMEDLINE SYSTEM
A self-search bibliographic search
system based on a subset of MEDLINE

✓ ANS MUMPS language; runs on a full
range of DEC processors; PDP 11
series, 11/23 to 11/84; VAX series
microVAX—8600

* The miniMEDLINE SYSTEM is a trademark of
Georgetown University.

Current LIS subscribers are the health science libraries of:

Albert Einstein College of Medicine
Catherine McCauley Health Center
Cornell University Medical College
—Memorial Sloan Kettering Hospital
—Payne Whitney Psychiatric Clinic
—Hospital for Special Surgery
Eastern Virginia Medical School
Georgetown University Medical Center
George Washington University (miniMEDLINE)
Johns Hopkins University (miniMEDLINE)

Medical College of Georgia
Medical University of South Carolina
Rush-Presbyterian-St. Luke's Medical Center
St. John Medical Center (miniMEDLINE)
SUNY Buffalo (miniMEDLINE)
Texas Tech University Health Sciences Center
—Lubbock, El Paso, Amarillo, Odessa
Thomas Jefferson University
University of Alabama, Birmingham

University of Nebraska
University of South Carolina
University of Texas Health Science Center
at San Antonio
—University of Texas/Tyler
—Audie Murphy VA Hospital
The Upjohn Company
—Corporate Technical Library
—Business Library
—12 branch collections

Dahlgren Memorial Library, LIS, Georgetown University Medical Center, 3900 Reservoir Rd., NW, Washington, DC 20007

PRESENTERS

— A —

Aguilar, Barbara, 40
 Aguirre, Anthony R., 47
 Algermissen, Virginia L., 35
 Allan, David M.E., 40
 Allegri, Francesca, 50
 Anderson, Rachael K.,
 Goldstein, 47, 51
 Armes, Patti, 37
 Axthelm, Michael, 42
 Ayers, William R., 48

— B —

Backus, Joyce E.B., 34
 Bader, Shelley, 37
 Barnes, Susan, 35
 Basler, Thomas G., 58
 Bastille, Jacqueline D., 51
 Beamish, Betsy, 51
 Bierschenk, Nancy F., 50
 Blois, Marsden S., 57
 Bowden, Virginia M., 36
 Bradley, Jana, 51
 Branch, Katherine, 47, 50
 Brandon, Alfred N., 51
 Braun, Robin, 34
 Brenner, Sandra H., 34
 Broaddus, Billie, 36, 39
 Broadnax, Lavonda Kay, 50
 Broering, Naomi C., 37, 48, 52
 Brown, Janis F., 36
 Bube, Judith L., 38
 Buchanan,
 Holly Shipp, 52, 55
 Bunting, Alison, 55
 Bush, Carmel C., 38
 Byerly, Jill, 46, 49
 Byrd, Gary D., 55

— C —

Calabretta, Nancy, 49
 Campbell, Mary, 51
 Chandler, Connee, 47
 Cheshier, Robert G., 41
 Christenson, Ralph, 47
 Chuinard, Eldon George, 39
 Clarke, J. Henry, 40

Clintworth, William A., 52
 Colaianni, Lois Ann, 52
 Comeaux, Anne, 50
 Corn, Milton, 48
 Cook, Mickey, 52
 Corry, Ann Marie, 37
 Crawford, Susan Y., 48
 Croft, Vicki, 42
 Crowe, Virginia M., 48

— D —

Dalrymple, Prudence W., 34
 Davis, Elizabeth B., 36
 Deeney, Kay, 35
 Dimitroff, Alexandra, 38
 Doak, Wesley A., 59
 Dorsch, Jo, 47
 Dougherty, Nina E., 49
 Dudden, Rosalind F., 40
 Durbian, Susan, 50

— E —

Eaton, Elizabeth K., 48
 Edsall, Shirley, 52

— F —

Fabrizio, Nancy, 52
 Feng, Cyril, 50
 Ferguson, Tom, 57
 Fisher, Janet S., 36
 Fitzsimons, Eileen, 52
 Frasca, Michael A., 48
 Freehling, Leonore W., 41
 Frey, Barbara J., 46
 Friendly, Fred, 31
 Fulton, June H., 47
 Funk, Mark E., 34

— G —

Gadzikowski, Claire, 39
 Gera, V. Lynn, 58
 Gerrity, Marlene, 50
 Gillikin, Phyllis C., 46
 Ginn, David S., 47
 Givens, Mary King, 33
 Glitz, Beryl, 35

Gorry, Anthony G., 57
 Graham, Deborah L., 47
 Grandage, Karen, 46, 49
 Greenes, Robert A., 57
 Grefsheim, Suzanne, 42, 49

— H —

Haas, Warren J., 59
 Halbrook, Barbara, 48
 Hansten, Philip D., 41
 Harmony, Stephana, 35
 Hay, Vivian, 51
 Hewison, Nancy, 47
 Hillner, Melanie M., 48
 Hitt, Samuel, 52
 Hodges, T. Mark, 36
 Holst, Ruth, 34
 Homan, J. Michael, 52
 Hook, Sara Anne, 38
 Howard,
 Frances Humphrey, 59
 Hull, Sharon, 50

— J —

Jackson, Sara Jean, 56
 Jajko, Pamela, 34, 38
 Jenkins, Carol, 30
 Johnson, Donna P., 50, 53
 Johnson, K. Suzanne, 35
 Johnson, Millard F., 50
 Johnson, Ray C., 40
 Jones, Chris, 33
 Jones, C. Lee, 58

— K —

Kaczmarczyk, Linda, 46
 Kaplan, David W., 33
 Kelley, Marianne, 33, 50
 Kelly, Elizabeth, 48
 Ketchell, Debbie, 48
 Killion, Vicki, 35
 King, David N., 34
 Klenk, Anne S., 33
 Konecky, Joan Latta, 48, 50
 Kopp, James J., 36
 Kubilius, Ramune, 48

— L —

Lamb, Gertrude, 53
 Lambremont, Jane A., 53
 Landwirth, Trudy K., 47
 Lathrop, Irene M., 40
 Laynor, Barbara, 49
 Love, Erika, 31
 Lyon-Hartman, Becky, 58

— Mc —

McClure, Lucretia, 36, 53
 McKeown, Tricia, 37
 Mchollin, Mattie, 50

— M —

Mack, Bonnie R., 35
 MacNeil, Katherine, 35
 Marks, Ellen, 35
 Martin, Elaine, 37
 Matheson, Nina W., 40
 May, Ruby S., 51
 Messerle, Judith, 55
 Metheny, Bradie, 59
 Millard, Sandra K., 46
 Miller, Dick R., 49
 Miller, Jean K., 53
 Mirsky, Phyllis S., 46, 53
 Mistry, Pauline, 48
 Moeller, Kathleen A., 57
 Montgomery, Sherry L., 41, 53
 Moore, Charles, 36
 Morgan, James E., 31
 Myers, Jack D., 57

— N —

Naff, Ray, 59
 Newcomer,
 Audrey Powderly, 38

— O —

Oppenheimer, Gerald J., 32
 Orfanos, Minnie, 37

— P —

Palmer, Raymond A., 53, 59
 Peay, Wayne J., 49, 54
 Piper, Mary, 35

Pisciotta, Robert A., 38
 Player, Julia Cobb, 50
 Potts, Barbara E., 34
 Prime, Eugenie, 37
 Pringle, Robert M., 37
 Pugh, W. Jean, 49
 Pulsipher, Sue, 46, 49

— Q —

Quain, Julie R., 54

— R —

Raffin, Thomas A., 32
 Rambo, Neil, 36, 50
 Rasmussen, Ruth J., 37, 48
 Rasnick, Phyllis, 33, 46
 Raub, William F., 59
 Rees, Alan M., 49
 Reibman, Jean, 39
 Reidelbach, Marie A., 48, 50
 Rhine, Leonard, 38
 Richardson, Elizabeth J., 48
 Richardson, Sara, 38
 Richards, Daniel T., 56
 Robinson, Judith G., 38
 Roderer, Nancy K., 47
 Rogers, Catherine E., 50
 Roper, Fred W., 54
 Ross, Rosalinda, 49

— S —

Sargent, Charles W., 33
 Satterthwaite, Rebecca, 47, 50
 Scharlock, Nidia T., 50
 Schick, Leslie, 35
 Scott, Megan, 46
 Shaw, William M. Jr., 47
 Shedlock, Jamesk, 35, 48
 Siemers, Lynne K., 37, 46, 49
 Sinn, Sally, 42
 Slater, Susan Buyer, 55
 Snow, Bonnie, 41
 St. Anna, Leilani, 35
 Stangl, Peter, 57
 Stark, Joan, 48
 Starr, Susan, 34
 Sundwall, David, 59
 Swanner, Sallieann, 36

— T —

Tawyea, Edward W., 35
 Teich, Stephen, J., 50
 Thibodeau, Pat, 46, 49
 Thomasma, David C., 32
 Timour, John A., 54
 Tooley, Mary Joan, 35, 50

— V —

VanHorn, Linda J., 46, 48
 Volesko, Michelle, 57
 Vollmer, William M., 41

— W —

Wakeford, Paul J., 42
 Walker, Mary Edith, 33
 Walter, Pat L., 38, 51
 Warner, Homer R., 49
 Wasserman, Albert J., 48
 Watson, Linda, 36, 50
 Weise, Frieda, 50, 58
 Weller, Ann C., 34
 Wetmore, Judith M., 46
 Whaley, Martha, 36
 White, Cathryn E., 37, 54
 Wible, Joseph G., 49
 Willis, Dorothy B., 48
 Wilson, Melanie L., 47, 48
 Willoughby, T. Lee, 50
 Wineburgh-Freed,
 Maggie, 38
 Woelfel, Randy E., 49
 Wood, Elizabeth H., 46
 Wood, Judith B., 47
 Wood, Robert E., 47
 Woods, Catherine C., 33
 Wright, H. Curtis, 41
 Wyden, Ron, 31

— Y —

Yau, Linda S. L., 49
 Yokote, Gail, 51, 59
 Yoshida, Claire, 46

— Z —

Zenan, Joan S., 54

A NAME IN PUBLISHING FOR 400 YEARS • A NAME IN NEW YORK FOR 25 YEARS

E · L · S · E · V · I · E · R

1987

- | | |
|------------------------------|--|
| AMSTERDAM
The Netherlands | • Elsevier Science Publishers, B.V. |
| BARKING
England | • Elsevier Applied Science Publishers, Ltd. |
| CAMBRIDGE
England | • Elsevier Publications |
| LAUSANNE
Switzerland | • Elsevier Sequoia, S.A. |
| NEW YORK
New York | • Elsevier Science Publishing Company, Inc. |
| NORWICH
England | • Geo Abstracts |
| OXFORD
England | • Elsevier International Bulletins |
| PARIS
France | • Editions Scientifiques Elsevier |
| SHANNON
Ireland | • Elsevier Scientific Publishers Ireland, Ltd. |

Princeton Micro-Shelves

A New Storage concept now available for 16mm and 35mm Microfilm. Double & Single units for maximum shelf utilization.

The 16mm or 35mm micro-shelves are designed to efficiently house cartridges, magazines and reels with the most recent volumes of hard copy. It is now possible to sensibly store both hard copy and microfilm collections together. This method converts your existing shelf space to microfilm shelves. It effectively compacts your library with little physical

change to floor space and locations. One location for both forms minimizes patron inconvenience, and existing shelf space is used. High cost of microfilm cabinets and space they require is avoided. The new Princeton Micro-Shelves offer LOWER STORAGE COST per cartridge or reel than any other method now available.

OTHER ADVANTAGES:

- Manufactured with durable sound-resistant high-impact styrene plastic
- Available in neutral brown wood color to blend with existing shelf decor
- Back-angled (3°) to prevent cartridges from sliding forward
- Special peel-away adhesive base to securely affix to shelves
- Ideal for tape cartridge storage

DIMENSIONS: Double: 10 1/4" high, 9" wide, 5" deep Single: 10 1/4" high, 4 1/2" wide, 5" deep

CAPACITY: Double: eighteen 16mm or ten 35mm cartridges or reels Single: nine 16mm or five 35mm cartridges or reels

Receive 5% Discount
by Calling TOLL FREE

800/257-9502

in N.J. Call Collect (609) 452-2066

Double Unit	\$8 ⁷⁵ each	50 or more \$7 ⁷⁵ each
Single Unit	\$5 ⁷⁵ each	50 or more \$4 ⁷⁵ each

PRINCETON MICROFILM CORPORATION
POST OFFICE BOX 2073, PRINCETON, NEW JERSEY 08543

1987 EXHIBITORS

Company Name	Booth Number
Academic Book Center	5
American Association of Retired Persons Ageline Database	112
American Board of Medical Specialties	98
American College of Obstetricians and Gynecologists	143
American Hospital Association Resource Center	133
American Library Association (ALANET and MEDLINK)	116
Baker and Taylor	70
Ballen Booksellers International, Inc.	34
Biosciences Information Service (BIOSIS)	32
Blackwells/Boley International	73
Brown and Connolly, Inc.	49
BRS Information Technologies	95, 96
Buckstaff Company	134
Cambridge Scientific Abstracts	16, 17
Cardinal Health Systems, Inc.	140
Checkpoint Systems, Inc.	78
CIBA Medical Education Division	142
Clinical References Systems Inc.	69
CLSI, Inc.	119, 120
Conference Book Service, Inc.	81
Cumulative Index to Nursing and Allied Health Literature	137
Danyl Corporation	27
Data Trek Inc.	19
DIALOG Information Services, Inc.	139
Digital Diagnostics Inc.	38
DIOGENES (SM)	97
Drug Information Fulltext/ipa	138
Dynamic Information Corporation	118
EBSCO Subscription Services	Island A
Elsevier Scientific Publishing Co., Inc. and Embase-Elsevier	92, 93, 94
Encyclopedia Britannica, USA	18
Faxon Company	Island E
Friends of the National Library of Medicine	48
Gaylord Brothers, Inc.	121
General Electric Medical Systems	123
General Meters Corporation	14
Georgetown University Medical Center Library	39
Highsmith Company, Inc.	144
Institute for Scientific Information	56, 57, 58, 59
Iowa Drug Information Service	102
Alfred Jaeger, Inc.	8
Library Automation Products	60
Login Brothers Book Company	76

Loma Linda University Medical Center Library	11
Majors Scientific Books	Island B
Marcell Dekker	72
Marcive, Inc.	51
Marquis Who's Who	75
Martinus Nijhoff International	115
Matthews Medical and Scientific Books, Inc	54, 55
McGregor Subscription Service, Inc.	28
Medi-Sim, Inc.	122
Micromedex, Inc.	79, 80
National Library of Medicine	Island D
NCI, International Cancer Information Center	117
Network for Continuing Medical Education	114
OCLC Online Computer Library Center, Inc.	36, 37
Oryx Press	71
Otto Harrassowitz	7
PaperChase	52
Pergamon Press	31
Personal Bibliographic Software, Inc.	111
Population Information Program	10
Princeton Microfilm Corporation	50
Professional Software	13
PsycINFO	30
Publishers Book Exhibit	25, 26
Radiological Society of North America	90
Read-More Publications, Inc.	Island F
Research Information Systems, Inc.	100
Research Publications, Inc.	99
Rittenhouse Book Distributors, Inc.	77
Safety and Security Systems/3M	29
W.B. Saunders Company	33
Spacesaver Corporation	35
Springer-Verlag New York, Inc.	113
Sydney Dataproducts, Inc.	9
Teaching Films, Inc.	12
Therapeutic Products	132
Thieme Medical Publishers	101
Universal Serials and Book Exchange, Inc.	6
University Microfilms International	15
University of Michigan Media Library	135
Utlas International U.S. Inc.	91
John Wiley and Sons, Inc.	74
XCP/ Vendacard	53
Year Book Medical Publishers	141

Index to Advertisers

American Hospital Association Resource Center	23
BRS Information Technologies	IV
Data-Trek	65
DIALOG Information Services, Inc.	15
ESBCO Subscription Service	77, 79
Elsevier Scientific Publishing Company, Inc.	ii, 21, 69
Faxon Company	8
Georgetown University Medical Center Library	66
Human Sciences Press, Inc.	Cover 3
Institute for Scientific Information	6, 18
Loma Linda University Medical Center Library	VIII
Marquis Who's Who	75
Microforms International, Inc.	11
Micromedex, Inc.	Cover 2
OCLC Online Computer Library Center, Inc.	4, 27
Oryx Press	12
PaperChase	Cover 4
Pergamon Press	VI
Princeton Microfilm Corporation	70
PsycINFO	28
Read-More Publications, Inc.	25
University Microfilms International	2
3-M Company	17
Year Book Medical Publishers	22

COMMITTEE MEETINGS SCHEDULE

**All meeting rooms are in the Portland Hilton Hotel
unless noted otherwise**

Committee	Date	Time	Room
Ad Hoc Committee to Develop a Code of Ethics	5/21	4:00 p.m.	Studio Suite
Awards Committee	5/21	10:00 a.m.	Council Suite
Awards Juries	5/21	2:00 p.m.	Council Suite
Bulletin Consulting Editors	5/21	8:00 a.m.	Columbia Suite
Bylaws Committee	5/21	7:00 a.m.	Executive Suite
Continuing Education Committee	5/17	8:00 a.m.	Directors Suite
	5/21	8:00 a.m.	Parlor B
Credentialing Committee	5/17	8:00 a.m.	Studio Suite
	5/21	8:00 a.m.	Parlor A
Editorial Committee for the Bulletin	5/21	10:00 a.m.	Executive Suite
Editorial Committee for the MLA News	5/21	2:00 p.m.	Forum Suite
Editorial Panel for	5/17	8:00 a.m.	Senate Suite
Certification and Registration Examination	5/21	8:00 a.m.	Parlor C
Exchange Committee	5/21	8:00 a.m.	Board Room West
Governmental Relations Committee	5/21	8:00 a.m.	Studio Suite
Grants and Scholarships Committee	5/21	2:00 p.m.	Columbia Suite
Grants and Scholarships Juries	5/21	10:00 a.m.	Columbia Suite
Health Sciences Library Technicians Committee	5/21	4:00 p.m.	Board Room West
International Cooperation Committee	5/21	12:00 noon	Galleria III
Janet Doe Lectureship Jury	5/21	8:30 a.m.	Directors Suite
Leiter Lectureship Committee	5/21	2:00 p.m.	Directors Suite
Membership	5/21	10:00 a.m.	Directors Suite
MLA/NLM Liaison Committee	5/20	11:00 a.m.	Convention Hall (Memorial Coliseum)
	5/21	10:00 a.m.	Galleria III
1987 National Program Committee	5/15	6:00 p.m.	Senate Suite
1988 National Program Committee	5/21	10:00 a.m.	Forum Suite
1989 National Program Committee	5/16	3:00 p.m.	Executive Suite
	5/21	12:00 noon	Studio Suite
Oral History Committee	5/21	4:00 p.m.	Executive Suite
Program and Convention Committee	5/21	2:00 p.m.	Galleria III
Publication Panel Committee	5/17	8:00 a.m.	Executive Suite
	5/21	8:00 a.m.	Senate Suite
Publishing and Information Industries Committee	5/21	2:00 p.m.	Executive Suite
Status and Economic Interests of Health Sciences Library Personnel Committee	5/21	8:00 a.m.	Forum Suite

How can the NEW 23rd Edition of the *Directory of Medical Specialists* help make a librarian's job easier?

Because of its superior organization, the *Directory of Medical Specialists* is extremely easy to use—patrons require little, if any assistance. Librarians are free to concentrate on other areas of their work.

Specifically, the NEW *Directory* for 1987-1988 allows easy access by specialty, location, or name. For example, you'll find more than 320,000 physician profiles grouped by specialty and arranged alphabetically under state, city, and foreign country headings...making the *Directory* particularly easy to use for referrals and geographic analysis.

Of these board certified physicians whose profiles are included in the *Directory*, 27,000 appear for the first time, and another 84,500 have been completely updated.

Furthermore, all of the specialists are listed alphabetically by name—within a comprehensive Master Index. Page number is also noted, guiding patrons directly to a specific physician's profile.

What's more, physicians holding multiple specialties or addresses are cross-referenced...to further help patrons find the information they need quickly *and on their own*.

And perhaps most important of all, the *Directory* is fully authorized by individual medical specialty boards...and provides the kind of accuracy on which you can always rely.

So why not make your job easier by providing patrons with the most easy to use reference work of its kind. Stop by the Marquis booth (#75) for details—and the chance to win a FREE 3-volume *Directory of Medical Specialists* set for your library.

Directory of Medical Specialists...
the tradition continues and
will continue.

MARQUIS
Who's Who
MACMILLAN DIRECTORY DIVISION

MARQUIS Who's Who
3002 Glenview Road
Wilmette, Illinois 60091

INFORMAL MEETINGS

All meetings are in the Portland Hilton Hotel unless noted otherwise

MONDAY, MAY 18

7:00 a.m. to 8:30 a.m.

AHSLD Board Meeting	Forum Suite
Fee Based Services Interest Group (beginning at 7:30 a.m.)	Executive Suite
NLM Online Users (beginning at 7:30 a.m.)	Convention Hall Memorial Coliseum
Print Online or Floppy Disk: Improving Access to Nursing and Allied Health Information	Studio Suite
RLIN Roundtable (beginning at 7:30 a.m.)	Directors Suite

6:00 p.m. to 7:30 p.m.

Association of Visual Science Librarians	Studio Suite
LIS Users' Group	Parlor B and C
Medical Informatics Roundtable	Forum Suite
Public Service Management/ Public Interest Group	Parlor A

TUESDAY, MAY 19

6:30 p.m. to 8:00 p.m.

Circuit Librarian Meeting	Directors Suite
End User Online Search Training Forum	North Galleria
Hospital Library Section/Automation Forum (beginning at 6:00 p.m.)	Council Suite
Mounting Commercial Databases on Local Systems: the Agony and the Ecstasy	Parlor C
National Reference Centers for Bioethics Literature	Executive Suite

PHILSOM User's Meeting (beginning at 6:00 p.m.)	Parlor A
South Central Regional Group (SCRG)	South Galleria
VA Librarians Meeting	Forum Suite

WEDNESDAY, MAY 20**7:00 a.m. to 8:30 a.m.**

MLA Continuing Education Committee and Chapter CE Representatives	Fountain (Memorial Coliseum)
LIS Update Session	Council Suite

**Sign up for free sample issues
at EBSCO'S booth!**

You don't have to buy subscriptions sight unseen. EBSCO'S Sample Issue Program lets you see many periodicals before you make choices for your library.

We have the issues on display at our booth during the conference. Come by our booth (A) and sign up for your own free sample copies.

And check out EBSCO Subscription Services. We know the issues of professional serials management. And we have answers.

INDEX

Advertisers' Index	73
Appointed Officers	3
Board of Directors	1
Business Sessions	43, 55
Call for Papers	24, 26
Careers in Transition	51
Chapter Council Meeting	30, 60
Child Care	16
Coat and Package Service	22
Committee Meeting Schedule	74
Continuing Education Courses	9
Contributors	7
Daily Newsletter	24
Daily Program	29-61
Wednesday, May 13	29
Thursday, May 14	29
Friday, May 15	29
Saturday, May 16	29
Sunday, May 17	30
Monday, May 18	32
Tuesday, May 19	40
Wednesday, May 20	55
Thursday, May 21	60
Friday, May 22	61
Saturday, May 23	61
Exhibit, MLA	16
Exhibit, Commercial	20
Exhibitors, List of	71
Exhibitors' Reception	39
Expo '87	49, 56
Film Festival	19
General Information	13-24
Headquarters Staff	3
Honors and Awards Ceremony	31
Hospitality/Information Center	16
Informal Meeting Schedule	76
Janet Doe Lecture	31
John P. McGovern Lecture	31
Joseph Leiter Lecture	59
Maps	62-64
Meeting Locations	19
MLA Exhibit	16
MLA Office	22
National Program Committee	5
New Member Orientation	30
Opening Session	30

Plenary Sessions	31, 32, 59
Placement Service	23
Presenters' Index	67
Registration	13
Salmon Bake	14
Scholarship Booth	19
Section Council Meetings	30, 60
Strategic Planning	32, 39, 42, 55
Taped Sessions	19
Tickets for Special Activities	14
Tour Desk	22
Welcome Reception	31

The library of the future is within your grasp

Compact discs are unequalled in their capacity for information storage. The extraordinary advantages of CD-ROM are now available from EBSCO Subscription Services through our new division, EBSCO Electronic Information.

A world of information in the palm of your hand.

Through EEI, EBSCO develops, markets and

provides subscription services for a comprehensive range of CD-ROM databases. Because it's EBSCO, you can depend on easy ordering, updates and renewals.

EBSCO makes it easy.

EBSCO simplifies the purchase and use of CD-ROM technology. We offer the complete system including hardware, or the product compatible with your existing

system. All your service needs can be met with a single toll-free phone call to EEI.

Call EBSCO today for the technology and the service that will take you into the library of the future.

See us at Booth A.

NOTES

NEW and RECENT from HUMAN SCIENCES PRESS

Walker, John I., M.D.; James Trig Brown, M.D.;
and Harry A. Gallis, M.D., editors

THE COMPLICATED MEDICAL PATIENT

*New Approaches to Psychomedical
Syndromes*

1987 385 pp.
0-89885-331-1 \$39.95

Wallace, Helen M., M.D., M.P.H.; Robert Biehl,
M.D., M.P.H.; Lawrence Taft, M.D.; and Allan Og-
lesby, M.D., M.P.H.

HANDICAPPED CHILDREN AND YOUTH

*A Comprehensive Community and
Clinical Approach*

1987 271 pp.
0-89885-333-8 \$36.95

Lesnoff-Caravaglia, Gari, Ph.D., editor

REALISTIC EXPECTATIONS FOR LONG LIFE

Volume V: Frontiers in Aging Series

1987 256 pp. (approx.)
0-89885-343-5 \$29.95

Verny, Thomas R., M.D., D. Psych., F.R.C.P.(C),
editor

PRE- AND PERI-NATAL PSYCHOLOGY

An Introduction

1987 300 pp. (approx.)
0-89885-327-3 \$36.95

Meier, Levi, Ph.D., editor

JEWISH VALUES IN BIOETHICS

*Foreword by Harold Jeremy C. Swan,
M.D., Ph.D.*

1986 195 pp.
0-89885-299-4 \$26.95

— 2nd PRINTING —

Asterita, Mary F., Ph.D.

THE PHYSIOLOGY OF STRESS

*With Special Reference to the
Neuroendocrine System*

1985 282 pp.
0-89885-176-9 hard \$34.95
0-89885-187-4 paper \$16.95

ESSENTIAL JOURNALS

JOURNAL OF NEAR- DEATH STUDIES

Sponsored by the Institute for the
Advancement of Near-Death Studies
Editor: Bruce Greyson, M.D.

Quarterly Vol. 7, 1987-88 ISSN 0891-4494
Order JNDS-F institutions \$76.00

INTERNATIONAL JOURNAL OF TECHNOLOGY & AGING

Editor: Gari Lesnoff-Caravaglia, Ph.D.

Semiannual Vol. 1, 1987 ISSN 0891-4478
Order IJTA institutions \$50.00

PRE- AND PERI-NATAL PSYCHOLOGY JOURNAL

Sponsored by the Pre- and Peri-Natal
Psychology Association of North America
Editor: Thomas R. Verny, M.D.

Quarterly Vol. 2, 1987-88 ISSN 0883-3095
Order PPNP-F institutions \$86.00

THE EUTHANASIA REVIEW

Sponsored by The Hemlock Society
Editors: Derek Humphry and Ann Wickett, Ph.D.

Quarterly Vol. 2, 1987 ISSN 0884-2981
Order EURE-F institutions \$54.00

FAMILY PRACTICE RESEARCH JOURNAL

Sponsored by the Michigan,
Minnesota, and Ohio Academies of
Family Physicians
Editor: Leif Solberg, M.D.

Quarterly Vol. 7, 1987-88 ISSN 0270-2304
Order FPRJ-F institutions \$106.00

SAMPLE ISSUES AVAILABLE

HUMAN SCIENCES PRESS, INC.
72 FIFTH AVENUE
NEW YORK, N.Y. 10011 8004 (212) 243-6000

Phone orders: (212) 243-6000
(have credit card information ready)

PaperChase

the user-friendly search program that puts MEDLINE at your fingertips.

Get instant, easy access to five million references on medicine, dentistry, nursing and health care management.

- No search training needed
- View abstracts online
- Request reprints of any article in the database
- No registration fee or monthly minimum
- Available 24 hours a day, 7 days a week

Volume discounts are automatically applied.

Access PaperChase with any micro-computer (or CRT) and a modem. Or, ask us about arranging a PaperChase Workstation for your library or institution.

**...a little help
from a friend**

Meet us at MLA '87 - Booth 52

For a free introductory password, call us collect at 617-735-2253, toll free at 1-800-722-2075, or send in the coupon below.

PaperChase

Beth Israel Hospital • 330 Brookline Avenue • Boston, MA 02215

Name _____

Address _____

City _____ State _____ Zip _____

Phone _____