

Kathy's Take on WestPac History

[Post Meeting Note: To prepare for the Keynote in Jackson, I read all of the Newsletters and the WestPac History that were available on the Homepage, as well as contacting long-time member Jacque Jurkins. I found a lot of interesting material—but decided it would be more enjoyable to play “Willie does WestPac” than to just relate facts—particularly, since I knew going in that I would not have time to share everything I found interesting and that I could do a post at the Homepage. “Willie does WestPac” is a part of our history, and one that I could not share other than by playing it at the meeting.

I will also add that I did not make note of all the substantive articles I found in the Newsletters, and that I only made a brief reference to those that showed the progression of technology. Maybe my next project should be indexing them. ☺ (If you look at my list of publications, that is not out of the realm of possibilities). Finally, I added information about the 2016 meeting to the history. KC]

The charter meeting of the Western Pacific Chapter of the American Association of Law Libraries (WESTPAC) was held on October 27, 1967, in Berkeley, California, at the Conference of Western Law Schools.

I contacted Jacque Jurkins to see if archives had a list of the founding members. She was not able to find any reference to the charter meeting at Berkeley in 1967. But she stated:

I believe that Mort Schwartz, Dan Henke, Elizabeth Anne Quigley, Myron Jacobstein were the major players in the founding of Westpac at that conference of Western Law Schools. I know that the these four, plus Tom Reynolds, Mary Sanders, and Jackie Bartells met regularly for lunch and during these luncheons, cooked up the western region chapter idea. I have no way of verifying this since all these people are gone, except perhaps Tom. I did check the AALL membership directory on-line and did not find him, but he may not have kept up a membership.

Mort Schwartz was the first WestPac President and Jacque was the first Secretary.

WESTPAC was established to promote law librarianship, to provide for the further professional education of law librarians, and to foster a spirit of cooperation among members in the law library profession. WESTPAC also promotes a continuing relationship between law librarians and legal entities in the Western Pacific region, to develop and increase the usefulness of law libraries, and to promote the exchange of information and ideas within the Western Pacific region.

The region represented by the Chapter includes Alaska, California, Hawaii, Idaho, Montana, Nevada, Oregon, Utah, Washington and Wyoming, as well as the U.S. Pacific Territories and Western Canada.

From 1967 to 1978, the Chapter held both spring and fall meetings. Since 1979, the Chapter has presented an educational program once a year, at its fall meeting. This annual meeting lasts two to four days and presents programs on a variety of topics. Also, since 1977, the Chapter has held a business meeting during AALL's annual meeting. A number of WESTPAC meetings have been conducted jointly with other AALL Chapters, including the Southern California Association of Law Libraries (SCALL), the Southwestern Association of Law Libraries (SWALL), and the Northern California Association of Law Libraries (NOCALL).

The site of the annual meeting rotates between four geographic zones, which encompass WestPac's region. The Chapter meets in major cities of the region, including San Francisco, Portland, Seattle, Salt Lake City, and Anchorage. Meetings have also been held at resort facilities, such as Crystal Bay on Lake Tahoe, Park City, UT, Coeur d'Alene, ID and Jackson, WY. Some of the more memorable meetings have been held in the smaller Western cities, for example, Laramie, WY, Helena, MT, and Boise, ID.

Two educational meetings have included "traveling" programs. In 1972, a symposium was conducted on an Amtrak train, en route from Oakland, CA to Portland OR. The 1976 annual meeting included programs held on the Seattle-Victoria, BC ferry, the Princess Marguerite. Mort Schwartz remembers that the group assembled the night before in Seattle at a waterfront motel. They conducted all the Chapter on the ferry, and when the group got to Victoria they enjoyed afternoon tea at the Princess [Empress?] and an excursion to Butchart Gardens. The return trip was by the high speed hydroplane ferry.

WestPac members have been active in AALL. It is one of the Chapters that has a large percentage of its membership joining AALL. In the 49 years of WestPac, 15 AALL Presidents have been members of WestPac at one point or another in their careers. They weren't necessarily WestPac members at the time they were AALL President, but they were at one time or another Westpac members. And depending on this year's (2016) election, there is a possibility that there will be a 16th.

They were: Marian G. Gallagher, Viola Bird, J. Myron Jacobstein, C.E. Bolden, Francis Gates, Jacquelyn J. Jurkins, Robert C. Berring, Penelope A. Hazelton, Judith Meadows, James S. Heller, Barbara A. Bintliff, Catherine Lemann, Victoria Trotta, Keith Ann Stiverson, and Ron Wheeler.

1977

Names of Note

Claire Engel
Jaque Jurkins
Blair Kauffman
Sally Wise
Al Lewis

WestPac met in San Francisco with panels on Computer Applications, Space Planning, and Administration and Personnel.

The Chapter's first Constitution was adopted, but adoption of the Bylaws was postponed.

The Chapter also voted to decline privately sponsored events at Chapter meetings.

1978

Names of Note

Catherine Mealey
Mortimor Schwartz

Rita Reusch
Maryruth Storer
Heinz Peter Mueller
Richard Breen
Connie Bolden
Lee Warthen
Barbara Bintliff (UW program)
Deborah Norwood (UW program)
Lei Seiger (UW program)
J. Terry Hemming
Curt Conklin
Kathy Faust
Viola Bird
Nancy Carol Carter
Marian Gallagher
Suzanne Harvey
Tom Reynolds
Cossette Sun
James Tsao
Sally Wise

WestPac began to charge annual dues of \$5.00

The meeting was in Laramie, Wyoming, with programs on Fiscal Management, Collection Development, and Library Services in Rural Areas. [Catherine Mealy was assisted in planning the meeting by, among others, Carol Statkus of her staff. Carol Statkus' current title is Head of Policy Development/General Counsel to Governor Matt Mead of Wyoming].

The Newsletter recognized Representative William Steiger from Wisconsin who tried several times to enact legislation which would limit the Congressional Record to the publishing of speeches actually delivered on the Floor and eliminate the ability to insert speeches. Example was given of a speech attributed to Hale Boggs of Louisiana that was inserted as given two days after he was killed in an airplane crash.

The University of Oregon finished its reclassification into LC and made its catalog available on microfiche. A monthly supplement was being produced.

The Multnomah Law Library was working with the Oregon State Department of Corrections to establish institutional law libraries to comply with a consent decree for better prisoner access to legal materials.

Seven Oregon County Libraries began meeting to open lines of communication with a goal of sharing information.

The firm libraries in Seattle created a union list so they could share materials.

The University of Washington received a terminal to join the Washington Library Network (WLN). It was going to start entering its bibliographic information and holdings into the network.

California County Libraries were concerned about how Proposition 13 would affect funding.

Nevada Libraries made a number of proposals for the White House Conference on Law Libraries—including a proposal that funding should be provided for a system of law libraries to be open for use by the public and that regional archives should be established to maintain historic, superseded primary source materials to help reduce duplication. There should be a professional staff at these archives and materials should be kept in an easily retrievable form.

Several libraries announced they would be getting Westlaw or Lexis Terminals

1979

Names of Note

Dennis Hyatt

WestPac President David Thomas proposed a Chapter Council to help the officers coordinate chapter activities. He was particularly interested in providing a full range of educational opportunities. One of his hope was to develop what I would call a WestPac Speakers Bureau. Members would volunteer to prepare and present programs in their areas of expertise. He was considering offerings at various locations throughout the year.

Later in the year, there was concern regarding the establishment of a break-off Northern California Chapter and how it would affect WestPac membership.

WestPac met in Portland where programs on Washington's and Oregon's Legislative Information Systems, Environmental Law, and "Automating the Legal Reasoning Process" were presented.

The Oregon County Libraries had a meeting where they had a program on Signage in the Library and discussed County Library Standards.

A number of Washington Law Librarians presented a 5 credit hour CLE to members of the Washington State Bar on Modern Legal Research.

The Field Work locations of the students in the Washington Program was announced. It is interesting that Barbara Bintliff did her practicum at the University of Texas under Roy Mersky.

Rex Lee of BYU chaired a panel of law libraries at the Law Deans' Workshop at the ABA Midyear meeting. He provided a brochure detailing efforts to provide services and control costs.

A big topic of interest to the library community was micrographics.

The University of Washington was chosen to house a letter from John Jay to George Clinton (Governor of New York) from Spain in 1782. The final paragraph talks about how Spain does not pay its judges sufficiently and that this is a bad policy. “[W]e are told Justice should be blind, yet there are no Proverbs which declare that she should also be hungry.”

The University of Oregon finished compiling its periodicals list—in loose-leaf format to be updated periodically.

California County Law Libraries were conducting a campaign to increase their share of the filing fees.

More libraries were adding Westlaw as a for fee service.
UC Berkley got a Tattletape system.

1980

Names of Note

Sandy Marz
Harriet Zook

Economic times were making it difficult for many WestPac Librarians to travel. As a result, instead of accepting the invitation to have the annual conference in Hawaii, it would be held in Boise.

Jaque Jurkins received the first of the Chapter’s Professional Distinguished Service Award.

The First Westpac Council was appointed.

The idea of WestPac offering grants or scholarships was proposed.

It was also proposed that WestPac actually have a budget

The Northern California Association was approved as a Chapter by the AALL Board. At the Boise meeting, there was a discussion of how the two groups could work cooperatively.

The State of California began working on a Master Plan for all its Libraries

In an address Jacque Jerkins gave at the WestPac Breakfast:

What is a Law Librarian?

In very simple terms, a law librarian is someone giving law library service, whether it is in a law school library, a court law library, a government agency law library or a private firm law library.

Delivery of service, regardless of the kind of law library, is what each of us is paid for.

We are judged, individually and as a library, by the kind of service we give. Our reputations are gained by the quality of service we give.

We have a Code of Ethics which covers the responsibilities and duties we owe our libraries and our library clients. But, our Code of Ethics has very little to do with giving service.

Have you ever looked at the service you give? How often have you been abrupt, or impatient, or inattentive? How often have you brushed off an inquiry with “see a Lawyer”? How often have you been condescending, or downright rude?

Service is the most positive form of “public relations” and “good will” we can engage in as law librarians.

Jacque followed this with a paraphrase of an Article entitled: “A Law Librarian’s Ten Commandments.” The text is too long to repeat here, but I encourage you to pull up Volume 5, Number 5 of the WestPac Newsletter and read it.

1991

Names of Note

J. Myron Jacobstein
Bob Berring

President David Thomas floated the idea of law librarian certification based on a combination of education, experience, in-service continuing education and examination—with chapters being the primary instrumentality for administering the program. Also, for a new chapter to be recognized, they would have to make a commitment to fulfill specified educational, recruitment, and placement functions for the association. He also proposed a level of “uniformity” among the governance chapters of chapters.

Mary K. Sanders, retiring librarian at the California Department of Justice received the Second Professional Distinguished Service Award.

Westpac established a set of guidelines and implemented a grants program.

The first Chapter budget was created—there was a debate as to where to place any reserve—savings account, interest bearing account, or use the funds for more scholarships and educational programs.

At this point in time WestPac still had 185 members—NOCALL had not measurably affected membership.

Although the WestPac meeting was to be held in Sacramento, it was decided that it would not be a joint meeting with NOCALL. NOCALL members were welcome to attend, but it would be a single sponsorship meeting. There were programs on Rare Books, WLN and RLIN, Retrospective Catalog Conversion, and the University of California prototype online catalog.

A copy of the draft California Master Plan for libraries was shared.

The University of Washington School of Law Library was renamed the Marian Gould Gallagher Law Library [she had just retired after being there for nearly 40 years]

California State law Library sorted through 69,825 Briefs and organized them by docket number for use.

1982

Names of Note

Joe Stephens
Roberta Studwell
Joan Howland

The first Education Committee was appointed. In its first report, the Committee recommended “field trips” where members visited each other’s libraries to exchange ideas as well as “on the road” programs.

A Constitution and Bylaws Committee was appointed.

A Newsletter Committee was established. A new feature in the Newsletter was a library profile for one of the libraries in the WestPac region.

All AALL Chapters were tasked with preparing a program for the 1983 meeting. Suggestions for a WestPac program included Newsletter Preparation and Chapter Funding.

Publication of a Chapter Directory was proposed.

It was decided that there was a need for a Chapter Archive.

The Chapter worked to have a joint social event with SWALL at the AALL annual meeting.

At the Annual Meeting in Salt Lake City, Utah, Walter E. Oberer Dean of the Utah School of Law talked about AALS establishing a committee to study the current economics of law libraries with several areas of emphasis:

Documentation of the volume of legal literature and the consequent increased need for space, coupled with the effects of inflation on the cost per item; Study of the existing and impending pace of technological development for delivery of

information, including the comparative economics of the shift from bound volumes to other forms; and Development of ways to bridge the change.

Roger Hanse, Director of the University of Utah Libraries presented a program on Open Access and stressed that the overriding concern of libraries today must be that equal access to information is not a reality. He cautioned that libraries must plan for tomorrow; that today's luxury may be tomorrow's necessity. He warned, however, that new technology must not overshadow clear thinking, the value of browsing, or the meaning, experience, and rewards of the search.

1983

Names of Note

Jim Heller
Wes Cochran

WestPac published its first membership directory.

Members shared the manners in which they cataloged, organized, and stored microfiche/microfilm.

A concern was expressed by depository libraries about piecemeal receipt of items in long serial runs.

The WestPac meeting was held in Spokane. The theme of the meeting centered on the Canadian Constitution and Canadian legal research.

A revised Constitution and set of By-Laws was adopted. Highlights included shortening the President's term from two to one year and having the major meeting only in the fall rather than two times a year.

WestPac reserves were moved to a Market Interest Account.

Catherine Mealey wrote an editorial where she espoused the position that librarianship was a service profession rather than a scholarly profession; that knowledge is not scholarship; creative use of knowledge is not scholarship; and research is not scholarship. Something else is needed. She noted that a fly fisherman who thoroughly researches fish behavior to gain knowledge about fish and creatively uses that knowledge would not be considered a scholar. She stated that the whole concept of scholarship is doing the world more harm than good. She added that we do have an obligation to share our thoughts with others and to test our ideas against those of our peers, but we should not be thinking that we should be scholars and that we should be writing all those dreary

little articles with dreary little footnotes. We should instead be sharing whatever thoughts we have in a more informal manner and do each other, and the world, more good.

1984

Names of Note

Judy Meadows

The Education Committee explored the prospect of using audio/video technology to present programs. It tested the waters by making a video on Favorite Reference Sources that could be ILLED from the University of Washington Law Library in either VHS or Beta.

The Nevada Supreme Court Library instituted a 7 hour CLE course entitled "Legal Research Refresher"

The State Law Library of Montana began loaning videotapes [charging a \$20 handling fee]

The Northwest Consortium of Law Libraries was created to facilitate resources sharing among the law libraries of Alaska, Idaho, Montana, Oregon, and Washington.

Catherine Mealey wrote an editorial where she warned against accepting a professional dogma that makes us uncomfortable saying what we think or worse yet, keeps us from thinking. We should not program ourselves to "think like librarians." Our profession cannot grow without diversity. The Newsletter is a place to share that diversity of thinking.

The Washington County Law Library in Oregon developed a list of holdings which it mailed to every member of the County Bar Association. As a result, its most popular service was a document delivery service. [A \$2.00 service fee is charged]

The Site Selection Committee advocated being a little more adventurous in our selections. That we should consider Hawaii as a meeting site. [Also, mentioned was an Alaskan Cruise]. It was pointed out that there are ways to make Hawaii economical.

There was a plea to make publishers stop:

- Phoning us and rudely interrupting us to try to sell us a book.

- Playing Music in our ears while on hold

- Having Representatives stop in without making an appointment

- Sending second and third notices a few days after the first notice when there has been no time for processing payment.

- Truncating titles on invoices so that it's impossible to determine what item is represented.

The annual meeting was in Reno. Programs included Gaming Law, Tribal Codes and Jurisdiction on Indian Lands, Drafting a Library Gift Policy and Law Books as Charitable Contributions. There was also a visit to the National Judicial College.

Marion Gallaher and Anne Quigley were named WestPac's first Life Members.

Jacque Jurkins was elected President of AALL. In the Newsletter interview she stated she became a law librarian in 1960 and started at Multnomah County in 1964.

1985

Names of Note

Camille Broussard
Shirley David
David McFadden
Penny Hazelton

Dues were now listed as \$7.50.

Optical disk technology appeared on the scene, and law librarians wondered if there was any applications for them in law libraries.

The WestPac meeting was a joint meeting with NOCALL in San Francisco. The primary focus of the meeting was Computers in the Law Library. There was, however, also a Panel on Law of the Sea.

The California Library System received a grant to study and establish a library network.

West sued Mead data suit over use of West National Reporter page breaks [Star pagination] in Lexis commenced. The District Court in Minnesota found that West's page numbers were protected by copyright under 17 U.S.C. 103.

1986

Names of Note

Suzanne Miller
Faye Jones
Arturo Torres

The annual meeting was held in Helena, Montana. The theme of the meeting was Code of the West. Programs included Essential Skills for Middle Managers and Methods used to Evaluate Libraries and Library Services. After attending a program on the Social and Political History of Montana's State Prison System, members visited both the historical Territorial Prison as well as the current State Prison. Those members who did not go to the prisons went to an historical recreation of a working ranch. Everyone met back for dinner where after dinner entertainment was provided by the Montana Logging and Ballet Company. One of the highlights of their performance was "Public Funding Ballet" which illustrated the plight of library funding.

WLN was exploring offering Optical Disks of its database so it could be accessed offline.

The Montana State Law Library was awarded a grant to develop a telefax delivery system.

Connie Bolden was asked to lead an American Delegation of Law Librarians to China.

1987

Names of Note

Mark Folmsbee

The annual meeting was in Seattle. The opening reception was at Tillicum Village—and included a boat ride on Puget Sound, salmon bake, and Indian dancing. [I was unable to find program topics]

The Montana State Law Library entered into a joint venture with the Montana State Bar whereby Bar members would be able to search Lexis from their offices with their own passwords without paying a monthly subscription fee or a minimum monthly amount. They also instituted a Simultaneous Remote Database Searching system whereby a search could be done in Helena on one of a number of databases and the results transmitted to terminal in a remote location by phone. The Bar Member only needs to have a computer connected to a modem. Cost to the user will be the telecommunication and database charges.

WestPac President Peter Mueller commented that databases, word-processing, copy facilities, hardware interfacing, and overall software development put a tremendous strain on law libraries and their staffs and that available monies do not meet the demands for new technologies or even maintaining old technologies. He encouraged law librarians, as information professionals, to work together to keep the flow of information steady and smooth—and to keep learning.

1988

Names of Note

Dennis Sears

Mary Whisner

George Pike

For years, WestPac had a breakfast meeting at the AALL annual meeting. It was discontinued for cost reasons for a couple of years. In 1988, it was reinstated. Cost was \$7.63.

WestPac met in Coeur d'Alene, Idaho. The program focused on Western States Legal History—including: how Hispanics, Native Americans, and Mormons influenced its development; drafting a State Constitution in the late 1800s; and Law in the Company Town.

WestPac members were reminded what it is to be a good communicator.

1. Enjoy communicating.

2. Really care about how others will receive and react to a message. Be sensitive to the nuances of feedback from an audience and vary the message accordingly.
3. Possess high energy levels and communicate with enthusiasm.
4. Communicate with people not audiences.
5. Be pleasant and make others feel important.
6. Have the ability to take complex ideas and present them in simple ways.
7. Use body language well—words and nonverbal signals work in harmony.

[Frank Grazian, *Communications Briefings* (February 1988).

A February Associated Press Article reported that there were too few librarians for the information age since a large number of librarians would be retiring in the next 5 to 10 years and there aren't sufficient number coming in to replace them. More professional opportunities for women, an increase in the number of library positions, and low pay were the explanations given for the short supply. The impact of this shortage indicted there might be difficulty in recruiting new staff.

A study on CD Index technology showed

1. CD-Rom users found more references than Print index users
2. CD-Rom users spent less time searching than printed index users.
3. Students with CD-Rom instruction got better results than those who lacked instruction
4. Students preferred CD-ROM to print. They found it more useful, easier, and less time consuming

[Linda Stewart and Jan Olsen, Compact Disk Databases, Are They Good for Users?, *Online* (May 1988)]

1989

Names of Note

Kathy Carlson

Lei Seeger (returning from Harvard)

The 1989 WestPac meeting was scheduled for Monterey. The program was scheduled to be Ethical Dilemmas Facing the Law Librarian. However, the 1989 meeting was cancelled due to “an Act of God.” Just as everyone was getting ready to travel [and a few had already arrived in Monterey], the 1989 earthquake struck. Although Monterey did not suffer much more than a loss of electricity, it was clear things would not be back to normal in time for the meeting. Thus, it was decided to reschedule. Most folks were notified in time, so they just stayed at home. NOCALL invited WestPac to join their educational institute in February, and the originally scheduled Monterey program was held in the fall of 1990.

There was a request from WestPac President Judy Meadows that one person from each state act as a liaison to the Newsletter. She also placed a goal before the membership—to identify and attract “invisible” librarians—those not a member of either AALL or WestPac.

Library security was becoming an issue—although librarians have a service mentality, there are those whose behaviors do not allow us to be “generous of spirit.” The question becomes where do we draw the line between acceptable and unacceptable behaviors.

We were reminded how to be an effective listener

1. Don't be too eager to express your own ideas and too impatient to listen to others
2. Don't interrupt others or ignore what they are saying
3. Cut back on the amount of talking you do to heighten your awareness of what others are saying.
4. Focus on learning from others when they speak. Try to acquire new knowledge no matter what the topic of conversation.
5. Use questions to lead the conversation to areas you want to know about.
6. Rephrase what you think the speaker has said and ask if this is what they really mean. This can prevent misunderstandings.
7. Listen for repetitions and central themes. These clues help you determine a speaker's true concerns and motives. Try to grasp their motive along with their message.

[C. Glenn Pearce, “Doing Something about your Listening Ability,” 84 *Supervisory Management* 29-34 (March 1989)]

Connie Bolden retired and moved to Germany. Marian Gould Gallagher passed away.

LLOPS was in its infancy. There was a totally different attitude about its creation than had been expressed when NOCALL was formed. The view now was that “any move that can strengthen librarianship benefits us all.” A local chapter like LLOPS can involve more firm librarians than a regional chapter.

The University of Puget Sound began testing LaserCat—which allowed users to almost seamlessly access subscription databases—the user selected the desired database and the number was automatically dialed through a clone computer—a 286.

The WestPac Newsletter began accepting advertising.

There were gripes about the billing and invoicing practices of both Lexis and Warren, Gorham and Lamont.

It was decided that there would not be the usual early morning breakfast at the 1990 AALL meeting. Instead, the Board accepted an invitation from NOCALL and SCALL to have an evening reception at the Walker Arts Center in Minneapolis.

The WestPac Handbook, the Chapter's first policies and procedures manual was in its final stages of production.

1990

Names of Note

Judy Janes
Swee Berkey

The annual meeting was rescheduled for Monterey, and the theme of Librarian Ethics also carried over. However, an additional program on Earthquake Disaster Planning was added, as well as a program on CD-ROM technology.

The Chapter's advertising policy was adopted. Also, the Board decided that sale of Chapter mailing labels would be permitted after giving members a chance to opt-out.

There were proposals to amend the Constitution and Bylaws to make the Secretary and Treasurer separate positions. To add two at large Board members. To have the Newsletter Editor serve as an ex-officio member of the Board. To have the succession of officers occur on July 1. To set a procedure to resolve tie votes and to have the Vice/President-President-Elect serve as the chair of the Education Committee.

The Board wanted to consider something special for the 25th Anniversary—meeting in Hawaii.

There was promotion of what was being called a “Law Librarians’ Computer Conference”—an e-mail address where individual members could send messages that could be read by all other members of the conference. [The Internet was beginning to make an appearance.]

The Government Relations Committee was established to monitor library related legislation in the states and keep AALL informed as to state activities.

There was a move to reorganize the meeting zones—with an emphasis in putting Washington and Oregon in different zones.

A dues increase was recommended to help finance liability insurance—without insurance Executive Board members would be personally liable for any accidents at Chapter meetings.

The WestPac Handbook was published.

LLOPS became an official chapter.

WestPac was described as “more than a network of professionals—it is a ‘lifeline’ of friends who together share common interests and special experiences. Dancing at the cowboy bar in Laramie, belly dancing in Boise, cruising to Victoria on the Princess Marguerite, and quaking in Monterey are but a few of the good memories WestPac has provided.”

The Northwest Consortium began considering whether it should be disbanded as it lacked viable goals and its projects could be better conducted by other groups—such as WestPac.

It was recommended that librarians educate themselves about telecommunications because that is how information is going to be transmitted. Al Lewis provided a brief overview of what he believed the issues were going to be.

1991

The WestPac meeting was in Snowbird, Utah. A bit of a crisis developed when the State of Utah enacted a restrictive anti-abortion law. Since the contracts were signed, WestPac was legally obligated to fulfill its agreement. The Board reminded members that the purpose of WestPac is to “promote law librarianship, to provide further professional education of law librarians.” It is to address library issues, not necessarily unrelated political issues. Moreover, on the issue of abortion, WestPac members hold a variety of opinions—there is not a unified voice. Any boycott of the meeting would directly harm WestPac. However, the Board recognized the significance of the law to a number of members and they were provided with the addresses of political leaders and encouraged to express their opinions directly with them. Programs included material preservation, automation planning and implementation strategies, and CD-ROM networking. [Personal memory—this was my first WestPac meeting and it snowed. Going down the mountain I slid off the road—however, I was being followed by a vehicle with some strapping young men who had me back on the road in minutes. I also went shopping in Salt Lake and found a William Shakespeare teapot for Jerry (a huge Shakespeare fan) which we call William Shakespour]

WestPac again had a joint reception at the annual meeting with NOCALL along with LOPPS and COALL.

Judy Meadows reminded members to be alert to all pending legislation—if we are not vigilant, things can sneak in that can have severe consequences. She had about missed a bill labeled as a housekeeping bill that would have made some very significant changes to how Montana dealt with the copyright of its Code.

The University of Washington Law Librarianship Program celebrated its 50th Anniversary.

The Northwest Consortium officially disbanded and transferred its funds to WestPac.

1992

Westpac met in Honolulu at the Ilikai. It was the 25th anniversary celebration. Programs included Pacific Rim Resources, Hawaiian Native Claims, The Literature of Professional Responsibility [use of codes of ethics in litigation involving the professions], and Technological Developments [including care of magnetic media, and the latest applications of CD-ROM, E-mail, and local area networks] Unconfirmed is the fact that this was the first “mainland” library conference of any type held in Hawaii. [Even more astounding to me was the hotel rate—even for 1992, \$110 seems very low for Hawaii].

WestPac was asked by the AALL Committee to provide liaisons to Schools with MLA programs to foster the next generation of law librarians.

The joint reception at the AALL annual meeting included WestPac, NOCALL, SCALL, and LLOPS. It was held at Boz Skaggs' night club Slims in San Francisco.

1993

Names of Note

Amy Eaton
Jean Holcomb

The annual meeting was held at the historic Governor Hotel in Portland. The first day of the program focused on Environmental Law—an overview of environmental statutes, hazardous waste law, and water law. The second day featured programs on Legal Research Instruction, the Changing Environment of Legal Publishing [presented by the CEO of Lawyers Cooperative Publishing Co.], and roundtable discussions (by library type) of the Changing Environment of Law Libraries. The first night members had an opportunity to join the “Microbrew Crawl.” The Closing Reception was held at the Oregon Museum of Science and Industry—there was an opportunity to purchase tickets to the IMAX presentation Beavers—it is the only time I ever remember getting seasick at a movie.

The “Pacific Chapters” reception in Boston was held at the Summit Room at the John Hancock Observatory.

Newsletter changed from 4 to 3 times per year.

An Internet Committee was formed. The goal was to explore the barriers facing libraries in becoming connected.

1994

A noon luncheon meeting was added to the Annual Meeting activities so a business meeting could be held—social functions are nice, but no business can be transacted, and breakfast is too early.

The annual meeting was in Jackson, Wyoming. We had the first of two murder mystery dinners—Bullets and Barbeque. [Side note—the service at the Wort Hotel was extremely slow, but only two people in the room even noticed (DJ and me) because folks were so enrapt in the mystery part of the dinner]. Programs included Federal Land Management (which included as a panelists Former Secretary of the Interior James Watt). To go with this was a presentation on Putting Together a Public Land Law Collection. We had round tables on How Electronic Technologies Are Changing the Way We Do Our Jobs. Finally we had a program on “Writing Good English.” For this program, we were asked to submit writing samples for critique. [I submitted a letter I had written justifying a need for a pay raise—my critique changed over the course of review—it was first deemed very stiff and formal but then when re-reviewed, it was deemed to be the proper tone for what it was].

Good Writing—Goal is Clarity

Simple: It uses plain, common language

Direct: It Goes Straight to the Point

Precise: The words convey exactly the intended meaning

Concise: It uses no more words than absolutely necessary to say what it means

Emphatic: Sentences are pleasantly varied (they tend to be shortish); they are direct, they are balanced, they emphasize what is important.

Individual: It bears the unique (but not eccentric) stamp of the person who wrote it. It's not something "just anyone could have written."

Correct: It conforms to the conventions (spelling, punctuation, grammar, etc.) of standard written English.

Avoid "Officialese" (Bureaucratic Jargon). It is:

Obscure-complex

Devious, evasive, roundabout, oblique

Vague, imprecise

Wordy, bloated, pretentious

Impersonal (anyone could have written it)

Self-consciously correct (and hence "over-correct"); the writer's choices are governed by pseudo-rule, rather than by good judgment.

"Officialese" is demeaning to both the writer and the reader—it has no human voice, no face, and no personality. Its intent is not to communicate, but to impress. Its main characteristic is not clarity but pretense.

Four Keys to improve writing skills:

Read Widely

Write often—keep a journal and learn to self-edit.

Get Feed Back from Others

Get a Good Reference Book

[Don Norton, From His Good Writing Presentation at the WestPac Meeting in Jackson]

A listserv was developed. Graciously hosted by Willamette. WestPac-L was designed to facilitate communications among members.

A Preservation Committee was proposed to assess preservation needs and resources. It would also serve a preservation education function.

1995

Names of Note

Tami Gierloff

The AALL Annual Meeting was a forum “Connected for Justice.” It was designed to include law librarians and prime movers in the legal, government, and publishing communities to discuss how and by whom legal information should be disseminated. WestPac voted to allocate \$2000 for airfare and lodging to send non-librarian delegates from our region.

The annual meeting was in downtown Las Vegas at the Plaza on Fremont Street. Programs included: Personnel Selection and Development, Nuclear Testing and Storage [a hot topic in Nevada at the time], and Reference v. Unauthorized Practice of Law. We all had a chance to have a caricature done.

A column called “Netsense” was added to the Newsletter to keep members informed about web developments—like Library homepages.

Investigation began for developing a WestPac web page.

1996

Names of Note

Buck Sterling
Cheryl Nyburg
Jessica Van Buren

The Annual meeting was in Vancouver, B.C. There were programs on Native American Law—looking at both the United States and Canada, Canadian Legal Research, and Positioning Law Libraries for the 21st Century. We also had a series of Hot Topic Roundtables—The Internet and Other Electronic Resources, Vendor Relations, Space Planning, and New Technologies & Technical Services. [A couple of things I remember about the meeting—going to a “First Nations” Restaurant for dinner and having wild game and the fact that a group of us heading back to the airport around the same time ended up traveling in a stretch limo.]

Our AALL luncheon meeting was held at restaurant in the old Indianapolis train station—a really neat venue. The West event was an AALL Olympics--the annual meeting coincided with the summer Olympics in Atlanta [Note—when I made my plane reservations, I forgot and made my connection through Atlanta on opening day as it was the cheapest flight—I was ground delayed when a certain dignitary from Washington flew in for the opening reception—although he didn’t land at Hartfield but at a military field nearby, when he was in the airspace, no other plane could be.] The various teams were the Chapters with the Mission of Not Making Fools of Ourselves (as well as winning). I remember marching in the Opening Parade with a WestPac sign—I also seem to remember that each team had its own color shirts. Our team leader was Harriet Zook and our team cry was a wolf howl. I was the long jumper [using a seesaw and mallet to flip my beanbag athlete to score points—if I remember right I came in 3rd [Bronze Medal for WestPac]. I was also on the Westlaw Relay—I was supposed to anchor, but we ran out of time before I had my leg. West introduced a new interface, so everyone was a bit slow—you should have heard the screams ☺. Other events included the book truck slalom, the compact disc toss, javelin darts, Internet time trials and World Wide Web surfing, and the gymnastic ring toss. Overall, WestPac came in 4th. [Members of the team: Evy Postamentier, Kathy Carlson, Sandy Marz, Lei Seeger, D.R. Jones, Mary Unruh, Vic Garces, Fritz Snyder, and Harriet Zook].

Westpac got a listserv.

President Kathy Carlson expressed a desire to create a skills inventory listing the various skills and interests of members—so you have a reference of who to call with questions you might have.

There was a proposal to change WestPac Constitution to have officers change at the WestPac annual meeting rather than at the AALL annual meeting in July. That way the first few months of a new President's term was actually being President rather than fulfilling the Education Chair duties for the annual meeting carried over from being VP/President elect.

There was an extensive discussion about a dues increase.

1997

Names of Note

Stephanie Midkiff

Lisa Mecklenberg (Jackson)

The annual meeting was in Sacramento. The theme was Use and Control of Information: “Whose Information is it Anyway? Programs covered privacy, copyright, and public records.

[This was the year Denver International Airport opened. Mary Jenny (from University of Wyoming) and I were the only ones using Denver—everyone else heading eastward was flying to or through Salt Lake. The first blizzard DIA had to face hit that weekend—and it failed miserably—the restaurants ran out of food and, worse yet, there was a shortage of diapers. However, Mary and I were snowed out. We got to stay an extra day in Sacramento where it was sunny and in the mid-80s. Our plane was boarding [Denver had not closed yet], when someone doing the pre-board safety checked pulled the wrong button and released all the air masks. An engineer needed to come repack them. While we were waiting for that to be done, DIA closed due to weather, and we were rebooked for the following day—and spent an enjoyable afternoon in Sacramento Old Town.]

Dues increased to \$15.00

Work began on the WestPac webpage.

Public Speaking Tips

Talk: Make your presentation a conversation rather than a performance

Practice: In the car, with colleagues, etc.

Visualize Success: “This is going to be good!”

Memorialize the first line only—use your notes or visual aids. Avoid “forgetting your place in the script.”

Talk to a friendly face: Look for someone in the audience who is interested in what you are saying.

Help listeners understand. They want to learn from you, not listen to you.

Breathe!

Look at your group. Maintain eye contact.

Ask the person who is asking you to speak “Who is coming? What do they know? What will they expect?”

Smile!

[James Palmquist, West Group—From the Presentation: Walking on Water: Making a Quality Presentation at the AALL Annual Meeting in Baltimore]

1998

Names of Note

David MacFadden

The annual meeting was in Missoula. The theme was Business and the Law Library. There were programs on Marketing, Federal Taxation, Employment Discrimination, and “Computers, Software, and the Internet.” There was also a demonstration of the state of the art moot courtroom that had been built at the University of Montana Law School.

After the meeting, several of us headed up to Glacier National Park with Harriet Zook driving—on the way back, we hit a deer. It ran off, but it left a small dent in the rental car.

Medium/Vendor Neutral Citation appears on the scene—Montana adopts the AALL Citation Committee format.

WestPac was described as a “Virtual Chapter” because so much of its work is done cooperatively but remotely.

The WestPac webpage was up and running.

Success Secrets of Walt Disney

Think Tomorrow—look forward—it is easy to postpone our big projects and miss opportunities—what matters is what we can accomplish tomorrow, not what we’ve done yesterday.

Free Your Imagination—Most of us can do better than we think we can. We limit ourselves—and we let others limit us. If you free our mind and let your imagination run wild, there’s no limit to what you can do, where you can go or what you can accomplish.

Strive for lasting quality—There are no shortcuts to quality. It takes an inordinate amount of hard work to produce lasting quality. Everyone on the team has to accept responsibility

for achieving it. But whatever it takes to achieve lasting quality must be done because good enough never is.

Have “stick-to-it-ivity”--Dreams don’t just happen just because you want them to. You must hang in there, be tenacious—stick to it—until you are able to turn your dreams into reality. Talent by itself is not enough. Success only comes when talent is combined with tenacity.

[Pat Williams—*Go for the Magic: The Five Secrets Behind a Magical, Miraculous Way of Life*] *Guidelines for E-Mail Use* [from *You and the Law*, National Business Institute]

E-Mail is the best choice when you need to:

- Confirm Appointments or meetings
- Remind others of deadlines
- Provide informal—and brief—progress reports
- Get non-confidential documents to others quickly
- Stay in touch with business partners in other countries
- Share concerns and suggestions with management

E-mail is not always the best choice. Print may work best when you:

- Send formal documents outside the organization
- Prepare contracts for suppliers, clients or customers
- Send confidential information
- Want to protect information from accidental deletion

E-mail is NOT the way to go when you need to:

- Brainstorm to solve a problem
- Discuss a problem at length or engage in long range planning
- Speak in confidence to others.

[*You and the Law*, National Institute of Business Management, Communications Briefings (February 1998)]

1999

Names of Note

Laurie Urquiaga

The annual meeting was in Park City, Utah. The Program’s theme was “Law Librarianship, A Potpourri.” We had programs about Legal Publishing and Library Acquisitions, Indian Casino Law, Comparative Law, with an emphasis on research of the French Legal System, Public Lands and the Yellowstone Ecosystem, Negotiation and Licensing of Electronic Databases, and the

Evolution of Websites in Libraries. As well as having great programs, WestPac members went on a Haunted Mine Tour—we actually took an elevator down into an old mine and were treated to a Halloween scare tour [The “actors” cringed at my participation because instead of screaming, I giggled. Afterwards, a number of us went to a Brewpub in downtown Park City. I remember sitting next to Ken Svengalis, who had come to present the program on Legal Publishing, drinking on tap house made Root Beer—with free refills]

To save costs, WestPac began its move to a purely electronic Membership Directory.

The Meeting Zones were readjusted.

Strategies for Success (Jane Dysert—Information Innovators Institute)

Create a Direction Plan to help the law library meet the future needs of their clients,

Envision the Future. Create a Mental Picture of the desired future of the library.

Articulate a Mission. Consider what the library does, who it serves and how it accomplishes this.

Determine key clients and define their needs. The products in libraries should save key clients time, make them look good, give them confidence, allow them to gain insight, and be there when they need them. In addition, key clients must be able to incorporate the products into other work.

Consider the library’s current capabilities and building blocks. Those include technology, staffing, competencies, suppliers, and resources for creating and delivering products and services. Technology is a tool---not a toy---that can be used to achieve goals.

The role of librarians is to create, capture/store, refine, distribute, use and monitor information.

WestPac sponsored Justice Susan M. Leeson of the Oregon Supreme Court as a VIP at the AALL Annual Meeting in Washington, D.C. She was the Chair of the Oregon Supreme Court Library Planning Committee, so her participation was uniquely appropriate.

2000

Names of Note

Deb Person

The Annual Meeting was held in Spokane. It coincided with the dedication of the new law school building at Gonzaga. Program topics included: Legal Rights and Responsibilities of Parents, Law in the Movies, and Lolly Gasaway presented a program on Copyright.

WestPac contributed to the AALL 25 Year Time Capsule Project—I hope I am around in 2025 to see the capsule opened. [To my surprise, I found out with further reading that I was coordinating the project ☺] It is being stored at the University of Illinois [with AALL Archives].

2001

Names of Note

Michele Finerty
Jennifer Bascom
Stacey Gordon

The 2001 meeting was scheduled for Anchorage on September 15th-16th. WestPac Willie went to Alaska and submitted regular amusing reports of his activities. An extensive education program and several interesting social events were planned. However, due to the events of September 11th, the meeting was cancelled. The decision was made to push 2002 & 2003 meetings each back a year and have the 2002 meeting in Anchorage.

WestPac cosponsored [with AALL] a Copyright Conference held at BYU Law School.

2002

The annual meeting was in Anchorage. Programs included: Cataloging Internet and Electronic Resources, Learning Styles, Justice in Alaska, and the Future of Legal Education. Bob Berring offered his thoughts on legal research as well. The opening reception was at the Alaska Museum of History and Art, which includes displays on Early Alaskan Native Cultures and Russian Exploration and Settlement. The closing banquet was at the Alyeska Resort.

[Lee Warthen followed the meeting with a fishing trip where he caught a 110 pound halibut [5 ½ feet long, 4 feet wide, and 8 inches thick]. He had it dressed and took home 76 pounds of fish which he shared with relatives, friends and neighbors at an outdoor barbeque.]

There was a move to produce a meeting planning manual.

The possibility of electronic balloting was being explored.

2003

Names of Note

Jaye Barlous
Sarah Mauldin

The annual meeting was held in Eugene, Oregon. There were programs on Metadata, Advocacy, the “Reasonable Woman Standard” and Tai Chi and Hula as means for Stress Reduction. As well as the usual opening reception (held at the hotel), a Friday night reception was held at the University of Oregon, John E. Jaqua Law Library where WestPac members got to see the renovation done to the library.

It was announced that AALL had selected Portland, Oregon, as the site of the 2008 Annual Meeting. WestPac would be the host Chapter.

One thing that was in the 2003 Newsletter (and a few years afterward) that I really appreciated seeing was a list of WestPac Members (just the list of names—no contact information).

New Life Members: Katherine Henderson and Louise Roysdon

A Leader by Kathryn Nelson

I went on a search to become a leader.
I searched high and low. I spoke with authority, people listened but alas, there was one who was wiser than I and they followed him.
I sought to inspire confidence but the crowd responded,
“Why should we trust you?”
I postured and I assumed the look of leadership with countenance that glowed with confidence and pride.
But many passed me by and never noticed my air of elegance.
I ran ahead of others, pointing the way to new heights. I demonstrated that I knew the route to greatness. And then I looked back and I was alone.
“What shall I do,“ I queried? “I’ve tried hard and used all that I know.”
And I sat me down and I pondered long.
And then I listened to the voices around me. And I heard what the group was trying to accomplish.
I rolled up my sleeves and joined in the work.
As we worked I asked, “Are we all together in what we want to do and how to get the job done?”
And we thought together and we fought together and we struggled toward our goal. I found myself encouraging the fainthearted. I sought the ideas of those too shy to speak out.
I taught those who had little skill. I praised those who worked hard.
When our task was completed, one of the groups turned to me and said,
“This would not have been done but for your leadership.”
At first I said, “I didn’t lead, I just worked with the rest.”
And then I understood, leadership is not a goal. It’s a way of reaching a goal.
I lead best when I help others to go where we’ve decided we want to go.
I lead best when I help others to use themselves creatively.
I lead best when I forget about myself as leader and focus on my group, their needs and their goals.
To lead is to serve. To give to achieve TOGETHER.

2004

Names of Note

Tawnya Plumb

The annual meeting was held in Estes Park, Colorado, at the Historic Stanley Hotel—where Stephen King conceived and set *The Shining*. Programs included: the Progress in the Update of Cohen’s Indian Law (and changes that occurred in the law since the prior edition), How to Develop an Indian Law Collection, and How to Feng Shui Your Office [following the lead of the program

in Eugene about Tai Chi and Hula as Stress Reduction] [An interesting note, the Speaker for the Program, Eiko Okura, requested to be paid in a Red Envelope—red envelopes enhance luck, happiness and prosperity.],

At the opening reception, WestPac was entertained by the Law North of Crow Creek—the band headed by Justice William Hill of the Wyoming Supreme Court [Anybody remember the ESPN song?]. At the Friday dinner, we did a Murder Mystery Dinner—A Taste for Wine and Murder]

The luncheon at the AALL Annual meeting in Boston was at the restaurant, Novel, in the Boston Public Library at Copley Square.

THE ATOMIC THEORY OF LAW BOOKS

Headnotes arranged vertically make a digest.

Headnotes arranged horizontally make a textbook.

Textbooks arranged alphabetically make an encyclopedia.

Every few years some investigator has to disintegrate one of these works into its constituent atoms, add some more headnotes from recent decisions, stir well, and give us the latest book on the subject.

And so law libraries grow.

[Zechariah Chafee, Jr., Book Review, 30 Harvard Law Review, 300, 300 (1917)]

2005

The annual meeting was in Seattle. Several library tours were offered. The Program included: Blogging—what You Need to Know, Preservation and Archival Management (Novice Level), Moving and Remodeling Your Library, Creating Exhibits for Your Library, Google's Cataloging Project, How to Operate Your Own Business as an Independent Researcher/Consultant, and Effective Communication and Critical Thinking Skills.

WestPac instituted a Grant to aid a member attend the AALL annual meeting.

Federated Searching became a topic of interest.

New Life Members: Delsie Staynor, Pat Chapman, Mary Lou Cordis, and Carole Granger

2006

Names of Note

Paula Doty

Cathy Lemann

Katie Brown

The annual meeting was in Las Vegas. THE HOTEL at Mandalay Bay was our headquarters with the actual meetings being held at the Conference Center at UNLV. Programs included: Western Legal History 101: Pre-statehood Legal Materials; Negotiating Electronic Resources Contracts; Assisting Pro Se Patrons in County and Court Libraries; RFID; Interactive Teaching Strategies for Law Librarians; Web-based Legal Research Instruction; and The Law of the Sex Industry in Nevada.

At the 100th AALL Annual Meeting, Hein sponsored a Variety Show. WestPac provided an Act—Willie Does WestPac. Willie was the Star of his own feature film. Some of WestPac's past and present officers gathered at the drive-in to watch and cheer Willie's antics as he traveled across WestPac Country. Putting together the Program took a bit of effort—Lisa Mecklenberg-Jackson wrote the script after Willie had been mailed from state to state, library to library for photo (and Photoshop) sessions. The most common question asked after the program was presented—Was there really only one buffalo?

Since the annual meeting was to be in Vegas—a life size Elvis graced the WestPac table in the AALL Activities area.

WestPac member Kristin Cheney won the AALL Spirit of Law Librarianship award for her work with Seniors with Pets Assistance Program—a non-profit she founded to assist low income seniors in keeping or adopting a pet by helping them with the expenses associated with pet ownership. She was also a finalist for Animal Planet's Animal Hero of the Year.

Electronic Voting was approved.

The Newsletter also moved to electronic format.

New Life Members; Virginia Kelsh, Shirley David, Dennis Hyatt, and Irene Wong

2007

Names of Note

Karen Seldon

The WestPac Annual Meeting was in Honolulu. We began with a trip across the Koolau Range to visit LLMC located in Kaneohe. We returned to a dinner and presentation by Professor Roth, author of *Broken Trust: Greed Mismanagement & Political Manipulation at America's Largest Charitable Trust* (The Bishop Trust in Hawaii). The programs included cultural Property Rights of Indigenous Peoples with an Emphasis on Hawaii, Research on Asian Law (China, Japan, and Korea), the Future of the Catalog, and the Story of Papahānaumokuākea National Monument. We also attended the luau at Paradise Cove.

[My husband and I added time to our trip—We took the inter-island Norwegian Cruise. We would recommend it as a good way to see parts of multiple islands—among other things, we saw Volcanoes National Park, took the Road to Hana, and visited the National Arboretum. We also visited the Polynesian Cultural Center, and I did Pearl Harbor]

2008

The Annual Meeting was in Bozeman, Montana. The program included: A Panel Discussion on the Roadless Rule, Native American Sacred Sites, Public Access to Research Materials in Indian Law, the librarians from Yellowstone National Park shared information about their library and a brief history of the park, Law in Fiction, Disaster Planning and Recovery (Preparing a Disaster Manual), and How to Write, Produce and Publish Videos and Other Promotional Ideas for Libraries.

A number of WestPac Members hopped in a van after the meeting and took a trip down into Yellowstone to see Old Faithful and a few other sights. It was elk rutting season, the elk had taken

over the town of Mammoth Hot Springs—one challenged a pick-up truck—the elk won, and the truck owner needed to talk to his insurance agent and seek out a body shop. I also remember Swee Berkey pulling out chocolate covered macadamia nuts to share.

WestPac Members contributed greatly to the AALL Annual Meeting held in Portland.

Discussion began about having one candidate elections.

The current configuration of the Government Relations Committee was created—a monitoring member in each state reporting to a Chair.

New Life Members: Mary Clayton, Elizabeth Thweat, Mary Unruh, Cossette Sun, and Jean Holcomb.

2009

The annual meeting was held in Victoria, British Columbia. The conference hotel was right on the harbor—wonderful view— I also enjoyed watching the seaplanes come and go. My husband and I took a few extra days and enjoyed Butchart Gardens, a drive around the island, a whale-watching trip, and tea at the Empress Hotel (something I had wanted to do for years). Programs included: The Northwest Passage and International Law: Boundary Issues; an Overview of Canadian Law: Past and Present; Services for the Legal Community and the Public of British Columbia, Cancellations: Stories from the Chopping Block, and Opportunity and Change: Technology in Law Libraries. We also had a Tour of the Legislative Assembly of British Columbia and the Legislative Library.

Membership Committee was working on a Mentor Program. It also suggested that there be a way for WestPac to help our unemployed and underemployed members remain active.

There was a real economic downturn, a member from each WestPac state reported the effect the economy was having on the libraries in their state.

2010

Names of Note

Mari Cheney
Kelly Brown
Michele Finerty
Holly Lakotos

The annual meeting was in San Francisco. We had a keynote presented by Justice Morgan Christen from the Alaska Supreme Court. Programs included Wine Law; Superheroes and Theories of Legal Justice! (legal theories and the view of law and justice as presented in comic books); The Impact of WestlawNext on Legal Research and Legal Research Instruction; Is Quality Control in Law Library Online Catalogs Declining?, and Forty Thousand Weddings and a Funeral: Movies, Marriage and the Role of Law (a multi-media survey of the films and series that have put marriage on trial).

Prior to the meeting, there was an opportunity to tour Nolo Press. We met several of the authors and were given the company discount for anything we bought in the company store [If I remember correctly \$5 for books without CDs and \$10 for those with]

The opening reception was at the Thirsty Bear Brewing Company.

After the meeting, to tie with the presentation on Wine Law, there was an excursion to Sonoma—to the Sonoma County Wine Library followed by a visit to Francis Ford Coppola's Winery—and for those who wanted, a tasting flight on the patio overlooking the vineyards.

A proposal was adopted to establish a trial program to waive dues for unemployed members.

New Life Members: Andrea Coffman, Curt Conklin, and Ann Koto.

The Distinguished Member Award was re-established. Awarded to Kathy Carlson.

2011

Names of Note

Ron Wheeler
Jaye Barlous
Georgia Briscoe

The annual meeting was at River Place in Portland. Programs included: Bicycle Law; Collaborations: Idaho's Law Learning Center and the Colorado Law Project; Hiring the Law Librarian of the Future; New Information Delivery Technologies; Discovery Layers in the Law Library Catalog; and Foundations and Developments in Animal Law.

A WestPac Linked-In Group was created. WestPac also established a PayPal account.

2012

Names of Note

Robert Linz
Brian Huffman

The annual meeting was held in Salt Lake City. Programs included: The Accidental Archivists: Lessons Learned from a Digital Archive Project; Access to Justice: Helping People Wherever They Are; Are You Ready for a Remodel? [Space Planning to Keep up with User Needs]; Crowdsourcing to Make Available the World's Genealogical Records [A Visit and Presentation at

the Family History Library]; "I ... am ... a ... LIBRARIAN!": Librarians in the Hollywood Spotlight; and a presentation by the Rocky Mountain Innocence Center.

A number of WestPac Members were able to attend and observe "Choir Practice"—at the Mormon Tabernacle. To me it was interesting because the director was telling that renowned choir the same things my choir director at church tells us.

New Life Members: Fritz Snyder, Lei Seeger

2013

The annual meeting was in Las Vegas. The Key Note was presented by Justice Michael Douglas of the Nevada Supreme Court—he talked about the Nevada "One Promise" campaign—urging every attorney to take on one pro bono case per year. Programs included Kid's Court [A Nevada program designed to help Children prepare for their day in court]; Psychology and Lawyering; Measuring Attorney Performance; Cloud Computing; UELMA; and Legal Research Trends.

Our opening reception was at the Firkin Pub. We were entertained by "close magician" Jackson Rayne. On Saturday afternoon, there was a tour of the Mob Museum [housed in the old U.S. Courthouse]. Willie went with us—he took a chance and had his picture taken in the electric chair.

Friday night, my husband Jerry, Larry Meyer, and I went to see Terry Fader at the Mirage—I would really recommend his show—funny and clean! We followed it up with dinner at Margaretaville—we were seated on the second floor, which must close at 10:00. We were the last party to leave. Larry kidded me about closing down a bar on the Vegas Strip. Saturday night, after returning from the Mob Museum we went to Oktoberfest at the Hofbrauhaus.

President Tim Kelly compared WestPac to a family that works well together, all year long with email, phone calls and projects. We enjoy great receptions, take special tours, share food and drinks, catch up on personal news about our lives, and share ideas about our profession. He thanked every member for playing a part to create that warm feeling of the WestPac family.

Distinguished Members: Harriet Zook and Judy Meadows.

2014

The annual meeting was in Seattle, Washington. Key note address by Ryan Calo who specializes in CyberLaw, Privacy, Robotics, and Torts [drones, driverless cars, and privacy]; Marijuana Law in Washington; Washington's Limited License Legal Technician Program; Legal Research Practices of Attorneys; Tips and Tricks for Open Source Searching; How Law Librarians Can Easily Get Articles on Legal Research Published; Launching Your Advanced Legal Research Course into the Virtual Classroom.

The opening reception was at the Burke Museum of Natural History and Culture.

Dues were raised to \$20.

WestPac was the first Chapter to adopt the AALL Resolution on UELMA (Uniform Electronic Legal Materials Act)

The column WestPac Q&A was instituted in the Newsletter to learn more about various members.

The listserv migrated from Willamette to AALLNet.

Distinguished Member: Lee Warthen

2015

Names of Note

Victoria Trotta

Keith Ann Stiverson

The annual meeting was in Honolulu. The theme of the meeting was: “Challenges, Competencies, and Opportunities.” It was a joint meeting with the Chinese and American Forum on Legal Information and Law Libraries (CAFLL). There were a number of Law Librarians from China in attendance [A total of 39 CAFLL and Chinese librarians were among the 98 registrants]. For the first time, we had a translation service because a number of presentations were made by Chinese Representatives. There were also services translating from English to Chinese for our guests. The meeting had a slightly different format from WestPac’s usual meeting. We met for two and a half days and had multiple keynote addresses.

The First Keynote Address “The International Perspective and Practical Exploration on the Development of Chinese Law Libraries” was presented by Dr. Lin, Yanping, Vice-President of East China University of Political Science and Law; The rest of the day included presentations on: Legal Education: Then and Now; Incorporating Legal Research Competencies into the Law School Curriculum; A Law Classification for the Kingdom of Hawai’i (to 1900): Intelligent Access to Information; Study on Legal Construction of China Free Trade Zone and Library's Innovative Service Study on Legal Construction of China Free Trade Zone and Library's Innovative Service.

The Second Day’s Keynote Address was presented by Prof. Craig Howes, Director, Center for Biographical Research, and Professor, Department of English, University of Hawai’i at Manoa. He made a fascinating presentation about the Massie-Kahahawai Rape Case, 1931-1932 . It was followed by programs: Challenges of the E-Legal Information Age — Collection Development and Resource Sharing in Law Libraries; Facing the Challenges: the Thinking and Actions of Chinese Law Librarians; Striking a Balance in Your Library Catalog: TLI v. TMI; Continuing Education for Law Librarians; Demand-driven Service Innovation—Case in Teaching and Research Service of Renmin University Law School Library; User Service and Library Space Solutions for Innovative Legal Education; Innovative Legal Solutions.

The final day had two programs: BIT by BIT: Legal Aspects of Business and Trade with China; and The Evolving Face of Reference Services.

The opening reception was at Café Julia. The café was named after the building’s architect, Julia Morgan. Morgan was one of only a handful of women architects in the 1920s. She is probably most known for being the architect of William Randolph Hearst’s Castle in San Simeon.

[Jerry and I added a week at Aulani, Disney's resort on Oahu where I found I could get quite accustomed to sitting on a chair in balmy weather near the pool. Jerry took a Pearl Harbor tour [I did it the last time we were in Hawaii] and we both took a catamaran trip and a trip out to the Polynesian Cultural Center—with a stop at the Dole Plantation for a Dole Whip. While we were at the Cultural Center, in the New Zealand section, I heard my name called out. It was Lee Warthen and his wife, Barbara. We went in tandem to a few of the other exhibits and then enjoyed the luau dinner together. This was the last time I saw Lee—what a nice way to remember him.]

Harriet Zook was thrilled to find a shop that sold Hawaiian shirts for dogs—she rushed back to the meeting room and grabbed the two Willie WestPacs in attendance and took them clothes shopping. They now are properly clad.

Life Members

Viola Bird
Connie Bolden
Patricia Chapman
Mary Clayton
Andrea Coffman
Curt Conklon
Mary Lou Cordis
Shirley David
Cynthia Fellows
Marian Gallagher (d)
Francis Gates (d)
Mary Edith Gilbertson
R. Genevieve Grove
Katherine Henderson
Dan Henke (d)
Jean Holcomb
Helen Hotchkiss (d)
Dennis Hyatt
Carole Granger Johnson
Ann Karlen
Crystella Kauka
Virginia Kelsh
Ann Koto
Alfred Lewis
Sandra Marz
Bethany Ochal
Larry Piper
Elizabeth-Anne Quigley
Louise Roysdon
Mortimer Schwartz (d)
Lei Seeger
Fritz Snyder
Delsie Stayner

Anita Martin Steele
Gary L. Stromme
Cosette Sun
Momoe Tanaka (d)
Mary Unruh
Nancy Westcott
Elizabeth Wilkins (d)
Irene Wong

New Life Members: Kristin Cheney, Penny Hazelton, Joni Herbst, Tim Kearley, and Judy Meadows.

2016

The annual meeting was in Jackson, Wyoming. The program was: Keynote: Kathy Carlson, In Preparation for WestPac's 50th Anniversary in 2017, A Brief WestPac History. Substantive programs included: The Algorithm as a Human Artifact: Implications for Legal {Re}Search; Japanese Internment and the Fight for Social Justice; The National Park Idea and the Future of the National Park System; Collection Management: Current Trends and New Ideas [Using Circulation Data to Enhance Collections Management; Are we shifting collection development from "Just-in-Case" to "Just-in-Time"?; Ethical Disposal of Books; Paperless Collection Development]; Social Media Use in Libraries; How Can Legal Research Instruction Meet Real World Demands?

The opening reception was a Paint Party and Wine Reception at the Teton Science School. The members of each WestPac state were given the opportunity to cooperatively create an acrylic painting of a mountain scene. It was amazing to see the variations that emerged—although the instructor was providing guidance through illustration. All of the paintings were very attractive [and we did have two free spirits who created their own non-conforming pictures.]

Optional excursions included a visit to the Jackson Hole Winery—the only Winery that actually makes, rather than just bottles, wine in Wyoming. Grapes had arrived from California and we were able to see the destemming process. As well as sampling a flight, we learned a bit about the differences that occur when making at a high altitude. The other option was a game viewing trek into the Grand Teton National Park.

A number of members also took the opportunity to take the Alpine Slide on Snow King Mountain.

Distinguished Member Awards; Tim Kelly, Fritz Snyder

New Life Members: Linda Stephenson and Lee Warthen (Posthumously)