Welcome to CALL/ACBD 2010

The 48th Annual Conference of the Canadian Association of Law Libraries

"Gateway to Justice"

TABLE OF CONTENTS

Welcome	2
Conference Planning Committee	6
General Information	7
Meetings	8
Schedule at a Glance	9
Exhibits	10
Program	
Saturday, May 8	11-12
Sunday, May 9	13-14
Monday, May 10	15-19
Tuesday, May 11	21-24
Wednesday, May 12	25-26
Floor Plan	27

THE CITY OF WINDSOR

OFFICE OF THE MAYOR

EDDIE FRANCIS MAYOR

May, 2010

WELCOME FROM THE CITY OF WINDSOR TO EVERYONE AT THIS JOINT MEETING OF THE CANADIAN AND MICHIGAN ASSOCIATION OF LAW LIBRARIES

There is no need to remind anyone at this convention of the challenges presented to people in the same profession, whose activities are similar but whose parameters are influenced by the laws of two different nations.

That is the situation faced every day by those of your Associations who are based here on the international border between Canada and the United States. And even for you who visit from farther away: you are no doubt affected similarly.

So it is especially appropriate that you choose to have your joint convention here, at the heart of North America and at the most significant crossing point between Canada and the United States.

Your agenda and your special guests distinguish and elevate the importance of your meetings. You will be considering elements of vision, alterations in attitude and legislation, and in general, the always active and advancing science of the Law Librarians' profession.

On my own behalf and that of Windsor City Council and our residents, I enthusiastically invite you to partake of some of the many attractions of our region. We pride ourselves in our convention facilities, our entertainment offerings, our cuisine, shopping and hospitality opportunities and most of all, in our greatest asset: our friendly and outgoing people.

Thank you again for coming to be with us, and please accept our every good wish for the success of your deliberations at this series of meetings, and our hope that you will return again, soon

Sincerely,

Eddie Francis

Mayor

Welcome from the CALL/ACBD President

Dear Members of CALL/ACBD,

In a year of economic collapse, budget cuts and strategic re-alignment, it is extremely fitting to welcome CALL/ACBD delegates and guests to our 2010 Annual Meeting and Conference in the automobile capital of Canada - Windsor, Ontario. Windsor has been affected by the global economic downturn, but continues to show resilience and creativity in the face of high unemployment.

Networking remains the number one reason to attend a face to face annual meeting/conference. In a country the size of Canada, and with a total population of legal information specialists of less than a thousand, we seldom have opportunities to meet, exchange ideas and plan for the future. Webinars, MP3's and YouTube can never replace the buzz and excitement of greeting old friends in person (over a glass of wine, perhaps?) at a CALL/ACBD reception.

Annette Demers and her Conference Planning Committee have put enormous energy into the planning of the educational programme, social activities and innovation gallery, which will be one of the highlights of the conference. The theme of this year's conference, **Gateway to Justice**, is sure to resonate with delegates from both sides of the Canada-U.S. border. We are excited to have the Michigan Association of Law Libraries co-hosting this year's conference, and sharing expertise and best practices by participating in the pre-conference workshop and a number of educational programs. Welcome!

Always experimenting, this year's Annual General Meeting will sport a revised agenda to reflect a streamlined, portfolio approach to CALL/ACBD committees, in keeping with the Association's strategic priorities. Based on comments about last year's AGM, we will try to give voice to more committee chairs, while still keeping to a tight time-line. Let us know how we are doing at the Members Open Forum, scheduled for Tuesday immediately following the AGM.

Planning a conference is always a challenge, and even more so in times of economic uncertainty. My thanks to the many people who worked tirelessly, including Chair Annette Demers, Cyndi Murphy, who served as Executive Liaison to the Conference Planning Committee, and Liz, Donna and the staff of the National Office who make it all happen. A sincere thank you to all of our loyal sponsors who have helped to underwrite the not inconsiderable cost of putting on a conference of this size.

I look forward to chatting with many of you over the next few days. Enjoy!

Rosalie Fox President

Cosalie For

Welcome From the Chair of the CPC

Welcome to Windsor!

I am very pleased that you could join us for this year's conference. 2010 marks the beginning of a new decade, and I think that this year's programming truly reflects a 21st century vision for our profession.

For example, we want to emphasize our responsibility as stewards of the Great Lakes. To that end, we are very pleased to have Maude Barlow as our Monday morning plenary speaker. She will discuss 21st century challenges in the area of water law and policy. Thinking forward, most of our programs will ignite discussion about technology and innovation in the work we do. Another theme of this conference is 21st century leadership, and new ways of promoting richness and creativity within our organizations. To add context, Susan Gibbons will help us to understand our newest generation of professionals and how they think, interact and learn.

As your 2010 CPC, we have taken seriously our role in spending your membership dollars in an environmentally and socially just manner. To this end, we invite delegates to review our Green Conference Initiative link on the website for suggestions about how to be a "green" delegate. We also have a few new initiatives, including: purchasing bamboo CPC T-shirts, made by a company which has passed an IOC social justice audit; using plants for decor which will be reused and not thrown away; purchasing gift certificates from KIVA - a microfinance organization which helps people in developing countries – for our plenary speakers; and using delegate bags made by women, of 100% recycled fibres.

I am also extremely excited to showcase Windsor! Perhaps you haven't thought much about Southwestern Ontario, but did you know that Old Sandwich Town in Windsor, established in 1797, is considered one of the oldest settlements in Ontario, and that there is quite a vibrant French community in our region? Did you know that Southwestern Ontario played an important part in the Underground Railroad, and is a vibrant wine-making region? Did you know that Southwestern Ontario is primarily an agricultural region and that our local greenhouse industry has quietly grown to become a \$4 billion powerhouse? Did you know that Windsor is where the first cars were made in Canada, when the Ford Motor Company purchased the Walkerville Carriage Company in order to avoid paying the Commonwealth export tax? Our not-so secret gem is our Point Pelee Provincial Park and Pelee Island, where each spring and fall 385 species of birds pass through the area. With thousands of songbird visitors, the region is often referred to as "The Warbler Capital of North America".

This weekend, please be sure to give a hug to your colleagues who are also mothers for their special day.! I would like to end by giving a special thank you to MichALL for co-sponsoring this event and to key MichALL members who helped us throughout the planning process. I would also like to thank all of my CPC members, who have worked so hard to make this conference successful. Enjoy your stay!

Annette Demers

hrethe Dene

Chair, 2010 CALL/ACBD Conference Planning Committee

May 9 - 12, 2010

Dear CALL/ACBD Canadian Association of Law Libraries,

Greetings from the great State of Michigan and from all the members of the Michigan Association of Law Libraries (MichALL). We are excited to be a part of the 2010 CALL/ACBD/MichALL Conference – the Gateway to Justice. Even though we may be on different sides of the border – having access to information is an important ideal and goal for all of us.

While our MichALL members will be enjoying Windsor, we hope that many CALL/ACBD members will take time to enjoy some of the great aspects of Michigan including all of our sports venues (sorry folks – have to say "Go Wings, Go Tigers, and right now – go MSU Spartans), theater, and a great outdoor venue called Campus Martius Park.

Enjoy the conference – there are many great programs and very interesting plenary speakers for this year. We hope to meet many of you and to start a great and long-lasting relationship with CALL/ACBD as friends and colleagues (and if you win big this weekend – we will even call you family!).

Sincerely,

Clare Membiela

Clare Membiela, President, Michigan Association of Law Libraries

Janet Ann Hedin

Janet Ann Hedin,

Vice President and Education Chair, Michigan Association of Law Libraries

Conference Planning Committee 2010

Chairperson

Annette Demers

Paul Martin Law Library University of Windsor Windsor

Program

Catherine Cotter (Chair)
Gerard V. La Forest Law Library
University of New Brunswick
Fredericton

Cynthia Simpson

Middlesex Law Association London

Sponsorship and Exhibits

Louise Hamel

Ontario Ministry of Attorney General Judicial Library Services Toronto

Social

Johanna Foster (Chair) Leddy Library University of Windsor Windsor

Heidi Jacobs Sharon Munro Danielle Winn Shuzhen Zhao Leddy Library University of Windsor Windsor

Communications

Sharon Wang (Chair)
Osgoode Hall Law Library
York University
Toronto

Daniel Perlin

Osgoode Hall Law Library York University Toronto

Maryvon Côté

Nahum Gelber Law Library McGill University Montreal

Website

Richard Dumala Shil Chakrabarti

Information Technology Services University of Windsor

Liaison to CALL/ACBD Board

Cynthia Murphy

CALL/ACBD Vice President Stewart McKelvey Halifax

MichALL Representatives

Janet Ann Hedin

Michigan State University College of Law Library
East Lansing MI

Aletha L. Honsowitz

Thomas M. Cooley Law School Library Lansing MI

Clare D. Membiela

Thomas M. Cooley Law School Library Lansing MI

General Information

Registration Hours Exhibit Hours Augustus Foyer Augustus II Ballroom Saturday May 8 Sunday May 9 7:30-5:00 12:00-9:00 Sunday May 9 7:30-5:00 Monday May 10 8:00-5:30 Monday May 10 7:30-5:00 Tuesday May 11 8:00-3:30 7:30-5:00 Tuesday May 11

7:30-12:30

Wednesday May 12

Admission to all sessions and exhibits is by name badge.

SOCIAL EVENTS & MEALS

Tickets for social events will be in the packages of registered delegates and will be collected at each function.

Additional tickets will be available for purchase on a limited basis.

Sunday May 9 Grand Opening of Exhibits and Mother's Day Brunch Opening Reception	12:00-1:00 6:00-9:00
Monday May 10 Awards Luncheon Innovation Gallery	12:00-2:00 7:00-9:00
Tuesday May 11 Gala Reception Dinner	6:00 7:00

Internet Café (Room: Jovis) Sponsored by Canada Law Book

Monday May 10	7:30-5:00
Tuesday May 11	7:30-5:00
Wednesday May 12	7:30-12:00

Registration Gifts

Name badge holders	Carswell, a Thomson Reuters business
Bags	Carswell, a Thomson Reuters business
Writing pads	
Dice	
Pens	

Business Meetings

Saturday May 8, 2010 Room

2:00-5:00	CALL/ACBD Executive Board Meeting (closed) Augus	
3:00-5:00	Canadian Abridgment Advisory Committee (closed)	Neros (Forum
		Tower)

Sunday May 9, 2010

7:30-8:30	First Timers and Mentoring Breakfast	Augustus IV
	Ontario Courthouse Librarians Association (closed)	Colonnade
8:30-9:30	Academic Law Libraries SIG	Saturni
	Private Law Libraries SIG	Martis
	Courthouse & Law Society Libraries SIG	Solis
	Justice & Attorney General Libraries SIG	Luna
	Prison Library SIG	Mercuri
9:30-10:30	Access Services and Resource Sharing SIG	Saturni
	Website Committee	Mercuri
	Committee to Promote Research	Solis
	Scholarships and Awards Committee	Augustus IV
9:30-12:00	Canadian Law Society & Courthouse Library Directors Group (closed)	Colonnade
10:30-10:45	Refreshment Break	Augustus Foyer
10:45-11:45	Knowledge Management SIG	Luna
	Education Committee	Solis
	Vendor Liaison Committee	Saturni
	Canadian Committee on Citation	Mercuri
12:00-1:00	Grand Opening of Exhibits and Lunch	Augustus II
12:00-3:00	Canadian Abridgment Editorial Advisory Board (closed)	Martis
1:00-3:00	KF Modified Classification Committee	Solis
	Canadian Law Library Review Editorial Board (closed)	Luna
1:30-5:30	Vendor Demos	Augustus I

Monday May 10, 2010

7:00-9:00	Ontario Courthouse Librarians Association/LibraryCo (closed)	Martis
8:00-8:30	Canadian Abridgment Editorial Advisory Board Information Session	Augustus I
8:30-9:00	Index to Canadian Legal Literature Data Collection Network	Augustus I
9:00-9:15	Opening, President's Address	Augustus I

Tuesday May 11, 2010

7:00-9:00	Copyright Committee	Hotel Restaurant
8:00-9:00	Vendor Liaison Open Forum	Augustus I
11:00-11:45	Annual General Meeting Part 1	Augustus I
11:45-12:15	Members' Open Forum	Augustus I
11:00-12:00	MichALL Annual General Meeting	Saturni
4:30-5:30	CanLII Open Forum	Augustus I

Wednesday May 12, 2010

8:00-9:00	Incoming SIG Chairs/CALL/ACBD Executive	Martis
11:30-12:30	Annual General Meeting Part 2	Augustus I
12:30-3:00	2010 & 2011 Conference Planning Committees	Martis
2:00-4:00	CanLII Advisory Committee (closed)	Colonnade
	CALL/ACBD Executive Committee (closed)	Luna

Schedule at a Glance

Highlights

Saturday May 8

9:00 am - 1:00 pm 11:00 am - 5:00 pm 1:30 pm - 5:30 pm Preconference Workshop on U.S. Legal Research Lake Erie North Shore Winery Tour

Rumrunners Tour

Sunday May 9

7:30 am – 11:45 am 12:00 pm- 1 pm

1:30 pm – 5:30 pm 6:00 pm – 9:00 pm Business Meetings

Exhibit Hall Grand Opening (includes Mother's Day

Brunch))

Vendor Demonstrations Opening Reception

Monday May 10

9:00 am - 9:15 am 9:15 am - 10:30 am 11:00 am - 12:00 pm 12:00 pm - 2:00 pm 2:00 pm - 5:30 pm 7:00 pm - 9:00 pm Opening – President's Address Maude Barlow Plenary Morning Concurrent Sessions Awards Luncheon

Afternoon Concurrent Sessions

Innovation Gallery

Tuesday May 11

9:00 am - 10:30 am 11:00 - 11:45 am 11:00 am - 12 pm 11:45 am - 12:15 pm 12:00 - 1:00 pm 1:00 pm - 4:30 pm 6:00 pm - midnight Susan Gibbons Plenary CALL AGM Part One MichALL AGM

CALL Members' Open Forum Luncheon in Exhibit Hall Afternoon Concurrent Sessions

Closing Banquet

Wednesday May 12

9:00 am - 10:00 am 10:30 am - 11:30 am 11:30 am - 12:00 pm **Concurrent Sessions**

Hon. Madame Justice Micheline Rawlins Plenary AGM Part Two & Presentation by CPC 2011

Exhibits

Booth #		Booth #	
#113	Andornot Consulting Inc.	#101	LexisNexis Canada Inc.
#213	Access Copyright	#207	Law Library Microform Consortium (LLMC)
#Foyer 3	CALL/ACBD	#212	Maritime Law Book
#Foyer 4	CALL/ACBD 2011	#108	NetLegal
#201	Canada Law Book	#214	Nina Platt
#Foyer 2	Canadian Tax Foundation	#106	Osgoode Society
#211	CanLII	#112	Oxford University Press
#107	Carswell, a Thomson Reuters business	#114	Preservation Technologies Canada
#100	CCH Canadian Ltd.	#116	SOQUIJ
#209	Ecolog	#215	Visard Solutions Inc.
#115	Irwin Law Inc.	#110	Wildy and Sons Ltd.
#104	Justis Publishing Ltd.	#205	William S. Hein & Co., Inc.
		#217	YBP Library Services

Saturday May 8, 2010

7:30-5:00 Registration/Information Desk Foyer

9:00-1:00 PRE-CONFERENCE WORKSHOP Augustus IV

Clare D. Membiela, M.L.S., J.D., Associate Director for Library and Instructional

U.S. Legal Research for the Canadian Law Librarian – Tips, Tricks, and Key Strategies

Support, Thomas M. Cooley Law School, Lansing, Michigan

Fric Kennedy, R.A., M.L.S., Reference, & Administrative Services Librarian, Brennan

Eric Kennedy, B.A., M.L.S., Reference & Administrative Services Librarian, Brennan Law Library, Thomas M. Cooley Law School, Lansing Michigan

Many Canadian law librarians face the challenge of having to answer U.S. legal reference questions. While there is a wide selection of U.S. legal materials available to them, unfamiliarity with the U.S. legal system and the multitude of resources available can sometimes make searching for answers a difficult task. The goal of this workshop is to provide an introduction to U.S. legal research strategies and sources to Canadian law librarians and others who would like to learn about this area of legal research. This session will use various teaching techniques: presentations, discussion, exercises, games, and case studies. The case studies allow active participation in learning.

Objectives •

Speakers:

- Learn about the history of the U.S. legal system, the U.S. Constitution, and the branches of government
- Learn about the difference between state and federal authority
- Learn about U.S. legal documentation in both print and online sources
- Learn various research strategies for both print and online research
- Learn about the authority granted in the Executive, Judicial, and Legislative areas and how to find it

Host: Academic Law Libraries SIG

11:00-5:00 Lake Erie North Shore Winery Tour

Our temperate climate supports a vibrant viticulture and winemaking amongst Canada's warmest and southernmost vineyards – on latitude with northern California and Tuscany. Experience the hospitality and award-winning wines in the Lake Erie North Shore appellation. Enjoy Essex County springtime with open skies, and views over the lake as your host brings you to several wineries. Friendly and knowledgeable staff will share fascinating facts about the region and a variety of winemaking styles. And the tours include tastings! A light lunch will be included. No experience necessary!

1:30-5:30 When Bathtub Gin was Called Rattlesnake Juice: The Story of the Rumrunning Days Along the Border

Re-live the days of Prohibition! No better spot in the 20's than the Detroit River for smuggling liquor and beer into Michigan, Ohio and beyond. Hop on the bus with Marty Gervais, a great raconteur and author of *The Rumrunners: a Prohibition Scrapbook*. Revel in the captivating tales of smugglers, bootleggers and gangsters and their dramatic confrontations with some very determined opponents. You will see and hear about the whiskey slides and canals, the roadhouses and speakeasies, as well as mansions built 'from the proceeds'. The afternoon includes an inside tour of the Hiram Walker Distillery head office, now the Canadian Club Brand Centre. Built in 1892 from a design based on a Florentine Renaissance Palazzo, it features fine architectural details inside and out and amazing views of the Detroit River and skyline. There is also a small gallery in the Centre with a fine collection of Group of Seven originals. And the tour even ends with a whiskey tasting!

Pick up/drop

at Caesars

Pick up/drop

at Caesars

Saturday May 8, 2010

2:00-5:00 CALL/ACBD Executive Board Meeting (closed) Augustus III

3:00-5:00 Canadian Abridgment Advisory Committee (closed)

Neros-Forum Tower

Evening On your own

Taking a leaf out of Canada Law Book.

JustCite is a searchable citation index of case law, legislation and journal articles from online legal publishers around the world.

It cross-references and links into material from numerous common law jurisdictions, including the UK, Ireland, Australia, Singapore, and now Canada.

We recently added an extensive collection of titles from Canada Law Book, including **Dominion Law Reports**, **Labour Arbitration Cases** and **Canadian Criminal Cases**.

For more information and a free-trial, please visit www.justcite.com/CALL2010.

Legal research starts here

+44 (0)20 7284 8080 • www.justcite.com/CALL2010

Sunday May 9, 2010

7:30-5:00	Registration/Information Desk	Foyer
7:30-8:30	First Timers and Mentoring Breakfast (by invitation)	Augustus IV
	First-time CALL/ACBD conference attendees are invited to hear about CALL/ACBD activities. A complimentary continental breakfast will be served.	
7:30-8:30	Ontario Courthouse Librarians Association (closed)	Colonnade
8:30-9:30	Academic Law Libraries SIG Courthouse & Law Society Libraries SIG Department of Justice / Attorney General Libraries SIG Private Law Libraries SIG Prison Law Libraries SIG	Saturni Solis Luna Martis Mercuri
9:30-10:30	Access Services and Resource Sharing SIG Website Committee Scholarships and Awards Committee Committee to Promote Research	Saturni Mercuri Augustus IV Solis
9:30-12:00	Canadian Law Society and Courthouse Library Directors Group (closed)	Colonnade
10:30-10:45	Refreshment Break	Foyer
10:45-11:45	Canadian Committee on Citation Knowledge Management SIG Education Committee Vendor Liaison Committee	Mercuri Luna Solis Saturni
12:00-1:00	Grand Opening Of Exhibits / Mother's Day Brunch	Augustus II
12:00-5:00	Exhibits	Augustus II
12:00-3:00	Canadian Abridgment Editorial Advisory Board (closed)	Martis
1:00-3:00	KF Modified Classification Committee Canadian Law Library Review Editorial Board (closed)	Solis Luna
1:30-5:30	Vendor / Publisher Demos	Augustus I
1:30 2:00 2:30 3:00 3:30 4:00 4:30 5:00	LexisNexis Canada Inc. Canada Law Book Carswell, a Thomson Reuters business SOQUIJ CCH Canadian Limited CanLII Justis Publishing Ltd. William S. Hein Publishing	

Sunday May 9, 2010

6:00-9:00 Opening Reception

Augustus II

A warm Windsor welcome awaits you for the Opening Reception which will take place in the Exhibits area. Peruse the exhibits and mingle with colleagues while enjoying delicious food and drink. Musical entertainment will be in two venues, one featuring a jazz pianist and the second, Marassa Duo, a percussion ensemble combining contemporary classical with Afro-Caribbean music.

Entertainment provided by: Marassa Duo (Nick Papador and James Armstrong) http://www.jdapercussion.com/groups/marassaduo.htm

Suggested dress: Business attire

Host: Social Committee

LexUM is now a private company

This past April 1st, LexUM, the leader in Canadian legal information distribution, became a private company. This is the initial step of a transformation process that will continue to unfold over the next few months.

More surprises to come:

- A brand new corporate image;
- More detailed information regarding our product line;
- New awareness services directly addressing the legal information needs of Canadians lawyers;
- More opportunities to interact with you.

We are attending the CALL conference, please come chat with us!

www.lexum.com Telephone: + 1.514.344.4999 Email: info@lexum.com

7:30-5:00	Registration/Information Desk	Foyer
7:00-8:00	Guided Walk/Run	Meet in
Sponsor:	Faculty of Information and Media Studies, University of Western Ontario	Lobby
7:00-9:00 8:00-8:30 8:30-9:00	Ontario Courthouse Librarians Association (closed) Canadian Abridgment Editorial Advisory Board Information Session Index to Canadian Legal Literature Data Collection Network	Martis Augustus I Augustus I
8:00-5:30	Exhibit Hall Open	Augustus II
9:00-9:15	Official Conference Opening Welcome & Introductions	Augustus I
9:15-10:30	PLENARY #1: We are Stewards of the Great Lakes: Law and Policy for Changing Times	Augustus I
Speaker:	Maude Barlow , National Chairperson of the Council of Canadians. 2008-2009 Senior Advisor on Water to the 63rd President of the United Nations General Assembly. Winner of numerous awards including the 2005 Right Livelihood Award (the 'Alternative Nobel Peace Prize') and the 2009 Earth Day Canada Outstanding Environmental Achievement Award.	
Moderator:	Annette Demers, Reference Librarian, University of Windsor, Paul Martin Library	
Sponsor:	The Law Society and Courthouse Library Directors Group	
10:30-11:00	Refreshment Break and Exhibits	Augustus II
11:00-12:00	2 CONCURRENT SESSIONS	
A.	Get in Step and Add Value with Technology	Augustus I
Speaker:	Catherine Sanders Reach , Director, Legal Technology Resource Center, American Bar Association	
Moderator:	David Whelan, Manager, Legal Information, The Law Society of Upper Canada	
	Are you in step with your organization's goals? Do you want to remain agile in adapting to your organization's changing needs? Recent research indicates that we may perceive library value more highly than our organizations do. Each of us can improve how we deliver services and meet our customer's needs. One way is to use technology to add value, whether through personalizing research, information delivery, or other enhancements. In this session, you will hear about the latest trends in how lawyers are using technology for research based on American Bar Association Legal Technology Survey data. You will also learn about technologies that can help you to add value, through pro-active reference and better information management.	
Objectives:	 Get an overview of recent research on library value and perceptions Hear data on how lawyers use technology to find and manage information Learn about techniques and technologies you can use to enhance the value of your services Take away practical tips to help you get started immediately 	
Host:	David Whelan	
Sponsor:	University of Detroit Mercy Law Library	

B. Inspiring Leaders Saturni

Speaker: Vicki Whitmell, Executive Director, Information and Technology Services Division and

Legislative Librarian, Legislative Assembly of Ontario

Moderator: Liana Giovando, Training and Reference Librarian, Goodmans LLP

The CALL/ACBD/MichALL conference for Windsor 2010 highlights social justice, environmental justice, innovation, and inspired leadership.

As librarians, we don't have to leave our values (such as social justice, environmental justice, and diversity) at the door when we walk into work each morning. An organization's culture and goals must align with the values and aspirations of the people who work there. This helps us to foster a professional life that has meaning.

How do we, as leaders, articulate a 21st century vision for our workplace? How do leaders create workplaces which foster innovation and creativity? What steps can an organization's leaders take to foster an environment which is inclusive and aligns with the aspirations and values of its members?

This presentation is intended to inspire us to think broadly about what it means to be a leader. It emphasizes the importance of vision, while providing practical steps that every leader can take to create organizations for the 21st century.

Objectives:

- To underscore the importance of leadership in today's library
- To create awareness of the importance of the leader's vision and how it is communicated
- To provide steps leaders can take to foster innovation and creativity in the workplace
- To provide strategies for improving workplace culture for diversity and inclusion
- To provide tools for encouraging workplace participation

12:00-2:00 AWARDS LUNCHEON

The Awards Lunch, generously sponsored by Carswell, a Thomson Reuters business, will honour many fellow CALL members. A highlight following this will be a special dramatic presentation by Windsor's Leslie McCurdy, known for her powerful one-woman shows about the Underground Railway. (http://lesliemccurdy.ca/)

Sponsor:

2:00-3:30 2 CONCURRENT SESSIONS

A. Media Monitoring and Current Awareness: Tools in the Information Explosion

Augustus I

Augustus III/IV

Speakers: Casian Moscovici, NATIONAL Public Relations

Jillian Taylor, Fasken Martineau

Connie Crosby, Crosby Group Consulting

Moderator: Liana Giovando, Training and Reference Librarian, Goodmans LLP

Providing the right information at the right time should be easy in the age of information, yet it seems to be more complicated than ever. Current awareness services are made more convoluted by mounting sources, media formats, copyright issues, and a growing spectrum of user needs and abilities. Join us as we listen to the perspectives of three knowledgeable professionals who deal with such issues on a regular basis. This session will be an excellent learning opportunity for librarians and information specialists who provide media monitoring services in an ever increasing connected world.

Objectives: •

- Address the complexity of current awareness in the face of multiple sources and media formats
- Identify the components of current awareness services and best practices to providing successful service
- Match current awareness services to specific user profiles and information needs
- Look at the tools and practices employed by current awareness/media monitoring service providers in three different environments

Host: Private Law Libraries SIG and Liana Giovando

B: The Academic Tango: Improving the Faculty/Librarian Relationship

Saturni

Speakers: Michael Lines, Faculty and Student Services Librarian, Diana M. Priestly Law Library,

University of Victoria

John Papadopoulous, Chief Law Librarian, Bora Laskin Law Library, University of Toronto **Jocelyn Kennedy**, Reference Librarian, University of Michigan Law Library

Moderator: **Catherine Cotter**, Reference/Instruction Librarian, Gerard V. La Forest Law Library, University of New Brunswick

Academic law librarians have two main clients – law faculty members and law students. Much of the focus for academic law librarians is how to best serve law students; but it has become increasingly important to focus on the law faculty as users and boosters of the law library. It has been found that the relationship between faculty members and librarians is not always close: "The most important finding emerging from our preliminary research is that there is an asymmetrical disconnection that exists between librarians and faculty. Although the two groups are mutually dependent, and are both necessary to the successful functioning of any academic institution (whether the emphasis is teaching or research), the two groups are generally separated. This is surprising considering their potential for interaction, collaboration, and shared interests in quality teaching and research."

How can we change the relationship between faculty and librarians? How can academic law librarians reach out to faculty members? In reaching out, academic law librarians can better serve faculty members; it can also have an impact on the law library in that faculty members who feel well-served by their law library will be more willing to provide support and view librarians as vital to the law school dynamic.

¹Lars Christiansen, Mindy Stombler, and Lyn Thaxton, "A Report on Librarian-Faculty Relations from a Sociological Perspective" (2004) 30:2 The Journal of Academic Librarianship 116 at 117.

Objectives: •

- Learn how three different academic law libraries have improved services to faculty members
- Learn how to engage faculty members in the library
- Learn how to encourage faculty members to be supporters and boosters of the law library

Sponsor: University of Detroit Mercy Law Library

Host: Academic Law Libraries SIG

3:30-4:00 Refreshment Break and Exhibits Augustus II

4:00-5:30 2 CONCURRENT SESSIONS

A. Twitter and Blogging in the Courtroom

Augustus I

Speaker: Judge Donald Shelton, 22nd Circuit Court (Ann Arbor, Michigan), Washtenaw County

Circuit Court

Madam Justice Frances Kiteley, Superior Court of Justice of Ontario

Glen McGregor, Reporter, The Ottawa Citizen

Moderator:

Michel-Adrien Sheppard, Reference Librarian, Supreme Court of Canada Library

Welcome to Court 2.0 where jurors receive suggestions from Facebook friends on how to vote; check out a crime scene on Google Earth from a Blackberry; tweet about their feelings during a trial; and share with fellow jury members comments by reporters liveblogging the trial. Examples of jurors obtaining potentially inaccurate information about a case without the knowledge of the judge or trial counsel are becoming so widespread a new expression has been coined: Google mistrials.

So. No big deal? Doesn't this just mean our already open courts are becoming more open? Or, whoa, very big deal? Unchecked, could these new technologies threaten the integrity of the court process? Join our panel of 2 judges and one reporter as they discuss how the players in the court system are dealing with this new reality.

Objectives:

- After attending this panel, members will understand the often unpredictable ways in which Web 2.0 technologies can affect the trial process
- Attendees will better appreciate how judges, lawyers, and reporters covering trials are adapting to the new technological environment

Host: Courthouse and Law Society Libraries SIG

Sponsor: Essex Law Association

B. The Mysteries of Collective Bargaining Revealed

Saturni

Speakers:

Sara Slinn, Associate Professor, Osgoode Hall Law School, York University John Sadler, Law Library Director, John & Dotsa Bitove Family Law Library, University of Western Ontario

Laura Leavitt, Librarian, Labor & Industrial Relations Library, Michigan State University George W. King, Lawyer, McTaque Law Firm

Moderator: Daniel Perlin, Reference Librarian, Osgoode Hall Law Library, York University

Within the past few years, strikes at universities such as Windsor and York (and the close call at Western) have put a new focus on collective bargaining. We have all heard the term but what does it mean in reality? What happens when a union and the employer meet in the negotiation room? What are some issues that law librarians face in collective bargaining negotiations? How does a librarian who is not a member of a union negotiate his or her own contract? This seminar will focus on these questions, and will also include a look at differences in collective bargaining law between Canada and the United States.

Objectives: •

- To learn about collective bargaining and how it is conducted
- To learn about the issues faced by academic librarians regarding collective bargaining
- To learn about collective bargaining law for Canada and the U.S.
- For those not covered by a collective agreement, you will learn some tips on how to negotiate your own employment contract

Host: Academic Law Libraries SIG

5:00 Deadline for resolutions for the Annual General Meeting

7:00-9:00 INNOVATION GALLERY AND COCKTAIL RECEPTION

University of Windsor

Speakers:

Bradley Albrecht, Law Librarian and Information Coordinator, Canadian Forum on Civil Justice

"Developing an On-Line Search Thesaurus for Civil Justice Resources"

Olcay Atacan, Head, Technical Services, Law Society of Upper Canada. "Full-text Search and E-Commerce with Access CLE at the Great Library"

Nathalie Belanger, Director of Information Services-Library, Stikeman Elliott LLP "Advantages of Mind Mapping in Libraries"

Deborah Copeman, Electronic Resources Librarian, and **Susan Jones**, Information Services Librarian, Nova Scotia Barristers' Society

"Expanding our Online Offerings with the Annotated Nova Scotia Civil Procedure Rules"

Maryvon Côté, Liaison Librarian, Nahum Gelber Law Library, McGill University "McGill Library Expanded Course Reserve Project"

Liana Giovando, Training and Reference Librarian, Goodmans LLP "The Training Librarian's Toolbox"

Julie A. Lavigne, Law Librarian and Coordinator of the Legal Research Program, Brian Dickson Law Library, University of Ottawa

"Achieving Legal Research Literacy using Blended Learning and Learning Community Strategies"

Ted Tjaden, Lawyer and Law Librarian, currently National Director of Knowledge Management, McMillan LLP

"How to Plead: Essential Elements"

Moderator:

Cynthia Simpson, Librarian, Middlesex Law Association

Is it "Cool Stuff"? Is it a library poster session on steroids? Is it speed dating for librarians? Picture a building full of rooms in which the latest innovations of our profession are presented in a high-tech digital environment simultaneously. Eight of our talented CALL/ACBD/MichALL members who have taken part in innovative projects will present their work to small groups of people for short presentations. The audience will circulate between presentations throughout the evening. Canada Law Book and the Faculty of Law at the University of Windsor have teamed together to round out this evening of innovation by providing us with a great selection of beverages and hors d'oeuvres.

Sponsors:

CCH CANADIAN LIMITED

Your first choice for secondary source information.

CCH will be at the 48th Annual CALL Conference in Windsor, Ontario. We will be at **Booth 100**. Come visit us, check out our new products and learn about the most recent enhancements to our online platform.

CCH provides you with the latest and most reliable Legal resources on the following specialty practice areas:

- ADR
- Civil Litigation
- Corporate/Commercial
- Environment
- Estate
- Family
- Insurance
- Progress of Legislation
- Real Estate
- Securities
- U.S. and International

Come see for yourself, all that CCH has to offer!

PLUS! Present this coupon and you can save up to 20% off orders placed at the show*.

SAVE UP TO 20% OFF CCH LEGAL AND BUSINESS RESOURCES

*Visit CCH Booth 100 to maximize your savings and learn about our latest offers.

Offer valid only on new orders placed at the CALL Conference from May 9-12, 2010.

CCH
a Wolters Kluwer business

Stop by CCH Booth 100, present this coupon and you will also receive a FREE gift!

7:30-5:00 Registration/Information Desk Foyer 7:00-8:00 Guided Walk/Run Meet in Lobby Nina Platt Consulting Inc. 7:00-9:00 Copyright Committee Hotel Restaurant 8:00-9:00 **Vendor Liaison Open Forum** Augustus I 8:00-3:30 Exhibits Open Augustus II 9:00-10:30 PLENARY #2: Avoiding Obsolescence: Understanding and Engaging the Net Generation Augustus I Speaker: Susan Gibbons, Vice Provost and Andrew H. & Janet Day Neilly Dean, River Campus Libraries, University of Rochester. Author of numerous books, including "The Academic Library and the Net Generation Student" published by the American Library Association. 2005 Library Journal Movers & Shakers winner. Named 2003 Frye Leadership Institute Fellow. Catherine Cotter, Reference/Instruction Librarian, Gerard La Forest Law Library, University Moderator: of New Brunswick Today's library users, those from the Net Generation, simply operate differently than the users of yesterday. If libraries do not transform in order to address these changes, they will become obsolete. We cannot expect Net Gen users to utilize the library if it does not give them what they want or need. But what does a Net Gen library user want and need? How can a library in today's world engage and connect with hyper-connected library users? What will happen if libraries fail to change? Susan Gibbons will provide insight on how libraries can stay relevant to today's technologically-savvy Net Gen user. Objectives: Understand what the new generation of library users expect from libraries Learn how libraries must change in order to meet the expectations of the Net Generation Learn how to study the particular cultural, technological, and societal changes happening at your institution Learn how to stay relevant in the age of instant information **Irwin Law** Sponsor: 10:30-11:00 **Refreshment Break and Exhibits** Augustus II 11:00-11:45 **ANNUAL GENERAL MEETING - PART 1** Augustus I 11:00-12:00 MichALL ANNUAL GENERAL MEETING Saturni 11:45-12:15 **MEMBERS' OPEN FORUM** Augustus I 12:00-1:00 **LUNCH IN EXHIBIT HALL** Augustus II

1:00-2:30 **2 CONCURRENT SESSIONS**

A: The LRW Rubik's Cube®: Towards a Standardized Approach to Building Lawyering Skills

Augustus I

Speakers:

Moira McCarney, Legal Research and Writing Lecturer, University of Windsor

Catherine Cotter, Reference/Instruction Librarian, Gerard La Forest Law Library, University

of New Brunswick

Shaunna Mireau, Director of Knowledge Management and Libraries, Field LLP

Karen Sawatzky, Librarian, Pitblado Law Firm

Pamela Lysaght, Associate Professor of Law, Director of the Applied Legal Theory and

Analysis Program, University of Detroit Mercy School of Law

Moderator:

Clare D. Membiela, M.L.S., J.D., Associate Director for Library and Instructional Support, Thomas M. Cooley Law School, Lansing, Michigan

Do we need a systematic approach to building lawyering skills? Have we been successful in preparing new lawyers for the practice of law? This group of dynamic presenters will engage us in an interesting and informative debate. Two law firm librarians will weigh in on how well lawyers are being prepared for the practice of law. Then we'll ask the question - is the level of preparation of new lawyers related to the emphasis which is placed on LRW in our law schools? We'll offer the perspective of a fulltime dedicated faculty member who teaches LRW, and the perspective of a law librarian in an institution where librarians teach in the classroom. Our speaker from Michigan will highlight how the profession is organized in the U.S. There will be plenty of time left for debate and discussion with audience members.

Objectives:

- To critically assess current LRW teaching models
- To learn about new models of LRW teaching
- To compare and contrast various LRW teaching models
- To evaluate the impact of teaching models on the skill level of new lawyers
- To begin a dialogue about cooperative standardization of the LRW profession
- To begin a dialogue about cooperative standardization of what is taught in LRW

Hosts: Programming Committee

Sponsor: The University of Windsor Faculty of Law

B: KM Quadrangle Saturni

Speakers: Ted Tjaden, Lawyer & Law Librarian, currently National Director, Knowledge

Management, McMillan LLP

Simon Fodden, Professor Emeritus, York University **Denise Bonin**, Director, Andornot Consulting

Ginevra Saylor, National Director, Knowledge Management, Fraser Milner Casgrain LLP

Moderator:

Wendy Reynolds, Manager, Library Client Services, Legislative Assembly of Ontario

Economic shifts cause changes in every industry and the legal industry is not immune. Some legal entities have responded by downsizing their knowledge management and research services. Is KM losing its relevancy? How do we add value to KM? Will technology be a boon or a bane? If KM continues, what is the next big change/challenge on the horizon? Join us to hear what our panel of experts has to say about the future of KM in the legal industry.

Objectives:

- To enlighten stakeholders on the state of KM today
- To discuss the future of KM in the legal industry
- To learn how to add value to KM

Host: Knowledge Management SIG

2:30-3:00 Refreshment Break and Exhibits

Please join us in the Exhibit Hall for the exhibitor draws

3:00-4:30 **2 CONCURRENT SESSIONS**

A. Law Libraries in a Changing World

Augustus I

Augustus II

Speakers:

Nancy McCormack, Head, Law Library & Assistant Professor of Law, Queen's University

Library

Suzanne Wones, Assistant Director of Research, Curriculum, and Publication Services,

Harvard Law School Library

James E. Duggan, Past President, AALL. Director, Law Library and Associate Professor of

Law, Tulane University Law Library

Anh Huynh, CI & Reference Librarian, Osler, Hoskin & Harcourt LLP

Sonia Poulin, Director, Alberta Law Libraries

Moderator:

Janet Ann Hedin, Reference Librarian, Michigan State University College of Law Library

Law libraries are certainly vulnerable to institutional change. From the closing of the Canadian International Trade Tribunal Library, the near closing of the B.C. Legislative Library and the Michigan State and Law Library, to the significant cutbacks at Queen's, the threats facing our law firm libraries, and the massive changes that occurred at the Harvard Law School Library, are we all under fire? This session will give you a bird's eye view of how the world is changing law libraries in Canada and the U.S. Learn how our colleagues are coping with these significant organizational changes, and how to turn immediate threats into opportunities with lasting benefits.

Objectives:

- To discuss threats to our profession and our libraries
- To think about trends in our profession
- To consider changes we may deal with in our own libraries
- To review strategies our colleagues have used during these periods

Sponsor: University of Detroit Mercy Law Library

Host: Programming Committee

B. Legal Research Free and Fast

Saturni

Speakers:

Jane Edwards, Head of Faculty & Public Service Librarian, Michigan State University College of Law Library

Marlene Coir, Reference Librarian, Thomas M. Cooley Law School Library

Ted Tjaden, Lawyer & Librarian, currently National Director, Knowledge Management,

McMillan LLP

Connie Crosby, Crosby Consulting Group

Moderator: Jane Edwards, Head of Faculty & Public Service Librarian, Michigan State University College of Law Library

> During these tough economic times, many law librarians are reducing the number of print resources in their collections and instead are relying on online legal databases to answer complex requests from their patrons. Many of these legal databases, though, are costly and provide limited access. Before, librarians could lead a patron to a reliable legal print source; now they are forced to let patrons "Google" without any guidance which can lead to costly mistakes. Learning how to find reliable free or low-cost legal resources over the Internet can help librarians cut down on their own costs while still providing valuable assistance to their patrons. Our speakers will present ways participants can find these "fast and free" legal resources in both Canada and the U.S., especially in Michigan.

Objectives: •

- Provide an overview of what legal resources are available in most law libraries in the State of Michigan and in Canada
- Instruct participants on how to search the Internet to find authoritative and reliable legal resources in an efficient manner
- Show participants how they can assist patrons in finding reliable legal resources without giving or appearing to give legal advice

Host: MichALL

4:40-5:30 CanLII Open Forum

Augustus I

6:00-midnight CLOSING RECEPTION AND BANQUET

Augustus III/IV

Our thanks to LexisNexis for sponsoring this exciting event. Enjoy appetizers, a wonderful dinner, dessert and beverages. The artistic component features Thornetta Davis and the Thornetta Davis Band. Inducted into the Detroit Music Hall of Fame, Thornetta is a Detroit treasure and award winning blues and R&B vocalist. Her rich voice can readily swing into rock or soul and is matched by her stellar delivery of stories.

Sponsor:

LexisNexis*

Suggested dress: Business to formal attire

Wednesday May 12, 2010

7:30-12:30	Registration/Information Desk	Foyer
7:00-8:00	Guided Walk/Run	Meet in
8:00-9:00	Incoming SIG Chairs/CALL/ACBD Executive Meeting (Information exchange)	Lobby Martis
9:00-10:00	2 CONCURRENT SESSIONS	
A.	Designing Court Websites for the 21st Century	Augustus I
Speaker:	Pierre Paul Lemyre , Products and Business Development, LexUM; Member of the Canadian Centre for Court Technology, court website Intellaction Working Group	
Moderator:	Cynthia Simpson, Librarian, Middlesex Law Association	
	Ever looked at existing court websites? Yes, you are right! Most of them have been created in the last century and are poorly, if at all, managed. This session will walk you through the exercise that the members of the Intellaction Working Group on court websites for the Canadian Centre for Court Technology have achieved over the last year, including a review of existing court websites, needs analysis and drafting of best practices for the development, implementation and maintenance of a court website.	
Objectives:	 Learn how to develop courthouse websites Learn how to use all the web has to offer Learn how to maintain and improve your website in a cost-effective fashion 	
Host:	Programming Committee	
В.	Information Visualization: The Theory and Practice of Intelligent Interface Design	Saturni
Speaker:	Dr. Kamran Sedig , Associate Professor, Joint appointment in Department of Computer Science (Faculty of Science) and Faculty of Information and Media Studies, University of Western Ontario	
Moderator:	Annette Demers, Reference Librarian, Paul Martin Law Library, University of Windsor	
	How do people learn? How do the eyes and the brain search for and interpret information? How can the psychology of learning help us to design intelligent interfaces which quickly convey meaning to users? Did you know there is an entire field of study devoted to using psychology to design interfaces? The discipline is called information visualization. Join us for this session in which you will learn more about the theory and practice of information visualization.	
Objectives:	 To learn about information visualization as a field of study To learn about information visualization theories To hear about ways these theories have been put into practice in libraries and other virtual contexts 	
Host:	Programming Committee	
10:00-10:30	Refreshment Break	Foyer

Wednesday May 12, 2010

10:30-11:30	PLENARY #3: As the Law is a Discipline of Words, Are the Linguistically Challenged Being Served by the Criminal Justice System?	Augustus I
Speaker:	Hon. Madame Justice Micheline Rawlins, Ontario Provincial Court. First black woman to be appointed to the Ontario Provincial Court (1992). Winner of numerous awards, including National Congress of Black Women Outstanding Contribution to Women, to Law and to Canada Award 2002. The Queen's Golden Jubilee Medal 2002, and Windsor Woman of the Year 2004. Former member of the Board of Governors, University of Windsor.	
Moderator:	Maryvon Cote, Liaison Librarian, McGill University Nahum Gelber Law Library	
11:30-12:00	ANNUAL GENERAL MEETING PART 2 CALL/ACBD Conference 2011 Presentation	Augustus I
12:30-2:00	2010 & 2011 Conference Planning Committees Meeting (closed)	Martis
2:00-4:00	CALL/ACBD CanLII Advisory Committee Meeting (closed)	Colonnade
2:00-4:00	CALL/ACBD Executive Board Meeting (closed)	Luna

Floor Plans

Augustus II

