
orthwest Notes
Newsle ter of the

Pac· ic Northwes Chapter of the Medical Library Association

All About Eve
By Eve M. Ruff, TELE Project Librarian, Pacific Northwest Regional Health
Sciences Library Service

Those of you who have heard me speak have surely noticed bow much pleasure
I take in relating my TELE project adventures , particularly the horror
stories which are often very funny. At times, an account of my activities
for any given road trip may sound a bit like a Chamber of Commerce tourist
promotional campaign for the natural wonders of the Pacific Northwest, but
there ' s more to D1Y agenda than that. In relating accomplishments,
programs, and pitfal.ls of the TELE Project, I hope that you may find an
idea which catches your interes , a program which you may wish to
investigate, or a solution to an obstacle which you may now be able to
overcome. I also hope that whether you are an •urban" or "r •-,cal• librarian
you will identj f• :.easons to call upon the services of the ~')ject to
assist you within your own institu ions.

The TELE Project has evolved over the last 2-1/2 years as a discrete
project of the Pacific Northwest Regional Health Sciences Library Service
(PNRHSLS) . The outreach programs and services which have come to be
associated with the TELE project will continue as part of the new RML
project that is planned to begin neKt May. This is a logical time to step
back and analyze the project as a whole, to consider what has been
accomplished and learned that is transferable, what tangible products
resulting from this model are of value to the region, and to ask what
should come in the next phase . I am looking to the PNC membership to help
plan a slightly adjusted course.

As a result of extensive travel over the last 2·1/2 years, I think that I
have come to know a great deal more about the political, economic, and
social factors affecting the delivery of health care throughout the region.
My unde:J:standing of the vital role of library services and p:rofessional
librarians within these envizon~ents continues to evolve as I learn.

My coi!\Dients broadly concern 1) a brJ.ef review of recent TELE Project
activities throughout the region; 2) some personal observations based on
those programs and services; and 3) an outline of several present and near­
future options for extending the impact of the TELE Project resources and
products.

S:I'l"E VISITS

In 1990 alone, I made seventeen visits to more than tweney sites to offe:J:
basic information sessions to health professionals in communities from
seward, Alaska to Mile City, Montana. Du:ring these visits, ! provided
GRATEFUL MED demonstrations and hands - on training; consulted with hospital
committees that were investJ.gat1ng the use of technology for access to the
literature; and showcased local library and information resources. I have
worked not only with physicians but pha:rmacists, nurses, mental healch
counselors, physician assistants, and midwives.

January-Februar

PNC 1991
Executive Board
Jeri. Va.Jl an_ Top, Ch.air
Ala.ekA Health Science• L1b'rary
ll.ll. i'rovidenee Drive
Anchozaqa, AJ< 99508
~07/796-1870# fAx: !07/7&6-1608
OnTyN AJ!S L

'Dol.ox-•• JUdld.ne.., Chair -JUect
rregon Healt-b Sciances UniVoi!!'sley
Dental t. braxy
61~ SW C.sll"fPu..& Dti'le
Po::tlanci, OR 97201
503/H< ·88ll; fax SOl/49< ·Sl<l
OnT".Jrne: 0Rst1DL

ltathy Murray, Pa•t C'h&U
Providence Medical Centar
Horton Mea tr-h Scieru::•a Lib!'4ry
P 0 Box C 'H0-08
Saaetlli!r WA 98124.
206/120·3788, fAX 206/)2~ -sen
OnTyooa . PMC

Maryanne Bl..all:e, 'fraa•UT•r
VA Medical C~tez:
t.i.brazy, 1420
1660 Sout-h ColUJnbi.an · y
Sellt:.tle, 'Ni\ 98108
2t)6/764 ·l06&, ta;..c 206/764 ·2916
OnTy~ne VMEA.

Jim .a.nd.uacm, Recording •ae:•ea.ry
Canddian Bactex.i.al Oie.ad.5es . ~ .. · .. or'
ltoo:n Z)~ • ~e:sbrook Sullc:ling
6174 Univ~r.sity 84~ev .• ud
Vancouver, BC, C.sna:ta. 'i6T lWS
604/~28-4040, !-aK i04/2.28·ti9l8
OnTylrte \,:'Bel

Mary Campl:tell, Cb.apt•"% couneil hp.r•e.neative
nnq Councy Library S•tvice
Ved..1C!!il Librarian
)CO St:h. Atwan.ue t;
Se!!lt;.tla, 'io.".:\ '9Bl09
206/ia4-6649, fax lC,/o&64·74ol
OnTyzr-e KCLS

sylvia Mac:Wlll.ia.e, Chapt;er councu Al.ee:m.aee
th'.,est Wa&htng::.on Hot<!ic4l C'.ar..1';~r

Hospit:.s.l tibtO..:Y
P. 0 'Sax: 'HiOO
'/~c..ouver, WA 9Bi'S
206/:S6 ·Z04S, fAX 206/256·64615
CnTytr.llll Q~'WVMH

t.•i~ sc. Anna, MatlberU1p S*CXet:.a.ry
Ur...iv.srs1t.y ot h"it.Bh1J19f;o::.
He.alch Sci•oc• Library, SS 5.5
Seatt:l•, WA. Ul9S
206/68S.-l12S o:r 206/S.l ll95, !.ax Z06/S.•U·80.6'
On'TY"'• UWMS L fGEN

Val.•:rie SCbalehela•, PUb1J.c.eion• Chair
Hiobline Co-.,m.mity Hoap1ta1 M~ic:al L or-sry
16251 Sylveat•t Rd s w
Seac-tle. WA '9.816-6
206/2:44 r9970 xSJl. Cauc 206/?43 }934
CnT}•tne · HCM

Many of D1Y programs have been offered together with local hospital
librarians. In most communities, I li'\Clke every effort to include library
staff from community college or public libraries. In the absence of a
local hospital librazian, these other librarians are the primary document·
deli very link to the health care professionals. One community college
library director col!llllented to me than her "perceived status " had been

See TELE Project, page 6 ~=---=-._._....,iiiii-..-----....;;------...J

Chair
The PNC/MLA 1990-1991 Joint Board
Meeting was held i n Vancouver,
B.C., November 30. Cl1 Noveml':>e~
2!l, several of che hoard members
OnTyme in a panel discussion of
issues in the de.li very of heal t:h
care information in oux .raspective
locations/insticutions at HLABC
(Health Library A.ssociaeion of
British Columbia) meeting. I was
a wondotrful opportunity to share
ideas nd experiences .

At the OnTyme l:>oa.rd mee ti.ng,
~C/MLA go ls for 1991 w~re
approved . The goals establ:fshed
by the Executiv Board for 1991
include :

1 . Foster p~ofessionalism within
the membership

Execucive Board, Members
B.esponsibi I i ,y

2. Maintain a current computerized
membership lis for compliance
status and new member recruitment .

Membership Committee
Responsibility

3. Provide quality continuing
education programs for members .

Educat2on Committee
Responsibili. ty

4. Continue publication of a
timely, relevanc bimonthly
newsletter for the 111embers.

Chair-Elect, PUblications
Chair, Committee Chairs and
Member Responsibility

5 . Advise 111embers of current
legislative issues . CoiJ\lllUilicate
via a column in Northwest Notes at
least twice a year.

Governmental Relations
Committee Responsibility

6 . Present an informative and
educational chapter meeting.

Program Committee
Responsibility
1991 - &oise, Idaho (Idaho)
1992 - Vancouver BC
(Canada/lUaslr..s)

7 . Con inue joint ventures with
other professional groups.

Executive Board
Responsibility

a . Implement 1991 objectives of
the Chapter MAP and update as
needed .

Executive Board
Responsibi.li ty

9. Investigate board
insurance .

Executive Board
Responsibility

liability

With the help and sUPport of all
of you, I am sure that we will be
able to meet these goals in a
'"'or thy fashion!

2

The Memo Pad
Treasurer
Submitted by Mazyanne Blake
V1\ Medical Center, Seattle WA

The follow~ng is a summary of
finances fo~ PNC/MLA in 1990 ~

Beginning balance October 13, 1989
S9 ,833 . 55

Income fo:r 1990
S8,454 . 70

Expenses for 1990
511,734 . 12

Balance as of Decembe~ 31, 1990
$6,554.13

Last year PNC/MLA had qreater
expenses than income and the
organizaW.on used some of its
reserves to supplement income.
Thet practice is only acceptable
when we can pyoject earning money
in some way other than dues. At
the present time, the SS. 00 that
we each pay for dues does not even
cover the cost of printing and
mailing six issues of the
newsletter, let a. lone provide for
other -:reasonable expenses incurred
by the board in order to carry out
their charges for the organization
(such ru; ballot mailings, printing
membership forms and stationery,
board travel, etc .) In the past
the annual meetings have made
money for us , but it was never
the intantion of the otganization
fo~ it to be thus.

We have tried to keep classes and
annual meetings at a reasonable
cost so that those of us whose
~loyers do not pay for these
functions can afford to attend.
We also want to keep dues at an
affordable amount for the same
zeason. Many of us must pay due.s
for MLA, MLA section dues, and
PNC/MLA dues out of ou;:: own
poclcets.

Based on all of the above reasons,
it is obvious that we must rais"'
our dues. ow: chaptBI has one o~
the lowest cnap·ter dues in 1-fi,A . I
could be pzoud of that fact were
it not a detriment to out
functioning as a healthy .and
for.-ard-movi.ng grou.p. We m\1St
Also coosi.der whether we want to
make money .from our annual
11\eetings and continuing education.
We must find innovative ways to
bring enough money into our
treasury each year to carry out
our goals for the year .

This year the budget has been
slashed drastically so that we
will not operate with a deficit .
However, if PNC/MI..A does not earn
money this year we will be able to
do even less next year . It is the
responsibility of the Board
members and the membership to
consider this matter carefully. I
challenge each of you to b-ring
forwa:rd your ideas, w:ri te your
opinions and suggestions and send
them to the newsletter in the
months to come. Let's have an
open forum so that at che annual
meeting in Boise we can come

together to decide the financial
direction o.f PNC/MLA i.n the decade
ahead ,

A detal.led Treasurer • s Report for
1990 is available from Maryanne
Blake, PNC/MLA Treasurer, r.tedical
Library 14 2D, V"A Medical Center,
1660 South Columl:>ian Way, Seattle
WA 98108

Chapter Council
Representative
Submitted by Mary Campbell, MIA
Chapter Council Representative

At the MLA Midwinter Board Meeting
the Ad Hoc Commi tct-ee on the
Posicion of Hospital Libraries was
changed from an ad hoc committee
to a standing committee of the
Board, effective afte:r the 1991
Annual Meeting.

The Board also approved an
increase in the Academy of Health
Information Profes&ionals
membership fee. Beginning April
l, 1991 the fee will be S125.
This increase was approved to make
the Academy a cost-recovery
program of the Association .

In response to the Membership
Committee's recommendations
regard-ing changes in MLA dues
structure, the Board moved that an
open fortun on membership
categories a.nd dues structures,
coordinated by the Membership
Committee and Headquarters, be
held at the 1991 Annual Meeting.
An open forum Will be held in San
Francisco on Sunday evening from
8-9 pm, immediately following the
We.lcome Reception. Among the
items to .be discussed are the
Board's plan to implement a pilot
program offering introductory
rates for fiu;t - tirne members .
?lease plan to ttend the forum if
YOU can.

For add~tional information,
contact Mary Campbell, Chapter
~ep,, at 206/684-6648 (OnTyme
RCLS) or Sylvia MacWillial!lli,
Alternate Rep . , at 206/256-2045
fOnTyme SWWVMJi) •

Staff Box
Northwest Noees is published
bimonthly by the Pacific Northwest
Chapter of the Medical Library
Association.

Valerie Schultheiss, Editor
Highline Community Hospital
Medical Library
16251 Sylvester Road s.w.
Seattle, WA 98166
ODTyme Code: HCH
Phone: 206/244-9970 ext. 533
Fax: 206/243-9934

,,

Calendar /Bulletin Board
Coming Events
March 7 - 8 The Conference for

Education, Information
and Research Networks .
Oakland, CA . Contact
Keckler Conference
Management, 11 Ferry
Lane West , Westport, CT
06880 800 -635-5537.
Fax: 203 - 454 · 5840 .

March 11 - 13 Computers in Libraries,
Oakland, CA. Concact
Meckler, above.

March 22 Management of Informa­
tion Technologies. A
Special Libraries Asso ­
ciation course .
Portland, OR. Contact
Professional Growth
Section, 1700 18th St .
NW, Washington DC 20009

APril 1-5 Fundamencals of MEDLARS
Searching. Los Angeles,
CA. Taught by PSRMLS
Staff. Contact MEDLARS
Management ac 800-638-
8480.

April 15 - 19 Follow-up to the Funda­
mentals, Los Angeles,
CJ\. Taught by PSRMLS
Staff. Contacc MEDLARS
Management at 800-638-
8480 .

April 18 The Copyright Balancing
Act, Seattle, WA
Article eleswhere in
this issue .

April 19 The Copyright Balancing
Act, Portland, OR.
Article elsewhere in
this issue .

April 19 WKLA Annual Meeting,
Seattle, WA. Contact
Valerie Schultheiss,
206/244-9970 ext . 533.

May 17 Mainstreaming the

May 31 -

Special Library. A
Special Libraries Asso­
ciation course.
Vancouver, BC. Contact
Professional Growth
Section, address above .

June 1 Medical Library Asso­
ciation 91st Annual
Meecing ,
San Francisco, CA

October 9-12
PNC/MLA Annual Meeting
OWyhee Plaza Hotel
Boise, Idaho
(Article elsewh ere i n
this issue)

Copyright
•copyright 1991, the Copyright
Balancing Act• will be held on
April 18, 1991 1n Seattle, WA and
on April 19, 1991 in Portland, OR.
Co-sponsored by Washington Med1cal

Librarians Association, Oregon
Health Sciences Libraries
Association, PNC/MLA, and the
Pacific Northwest Chapter and
Oregon Chapter of Special
Libraries Association, the course
is designed to address practical
aspects of copyright questions,
focusing on problems confronted
daily by librarians and infor­
mation professionals . Speakers
include William Patry, Attorney,
Library of Congress; Carol Risher,
Director of Copyright and New
Technology, Association of
American Publishers; and Charles
Vleck, Coordinator, Media Library,
Central Washington University.
For further details and registra­
tion information, contact Sherry
Dodson, 206/320-2423; Linda
Milgram, 206-543-8262; or Natalie
Norcross, 503/681-1121.

lending library
at Children's
The PNC/MLA Lending Library has
been moved from the RKL, and is
now housed at Children's Hospital,
Seattle, WA. This collection is
intended for use by library staff
members, and contains books and
videos on a variety of library­
related subjects.

COMPtl'rER.S :
How co Use Your IBM PC in 10 Easy

Video Lessons (AV)
Learning DOS - version 4 . 0 (Book •

disk)
Learning DOS older version (Book

• disk)
OS Tutor (DOS and system tutor)

(Book T disk)

SOFTWARE PACKAGES:
Individual Training for Lotus 1-2 -

3 (Book T disk)
Teach Yourself dBase III Plus

(Book .,. disk)

ONLJ:NE SEARCHING :
BRS After Dark CAI Simulation

Program (BookT disk)
BRS Colleague: introduction to

searching (AV)
Dialog Training Videos :

introduct~on to searching
(Book • AV)

Online Searching on Your
Microcomputer (AV)

CBEHL2ARN (Disks)

'l'OXLEARN (Disks)

PROFESSIONAL DEVELOPMEHT:

MLA DocKit wl : position
descriptions in health
sciences l ibraries {Book)

MLA DocKit ~2 : eva l uation
instruments for health
sciences librar i es (Book)

Review of Medical Monograph
Cataloging (AV T syllabus)

Rx for Success : effective
organizational communication
(AV)

Standards for Canadian Health Care
Facility Libraries, 1989
(Book)

Time Management in the Small
Library (Book T disk)

This list represents what is in
the collection now; more items are
added from time to time, so feel
free to call if you want to find
something! To borrow any of these
items, contact Kathleen McCrory at
Children's Hospital . Requests can
be made by phone (206-526-2098),
FAX (206-527 -3838), OnTyme (code:
COHMC), Decline, or U.S . Mail.
The mailing address at Children • s
is : Children's Hospital & Medical
Center, Hospital Library, P .O. Box
C-5371, 4800 Sand Point Way NE,
Seattle, WA 98105 . The loan
period is one month .

WMLA Union List
The 1991 Washington Medical
Library Association (WMLAl union
List or Seria~s, representing the
serials holdings of almost 60
Washington State medical
libraries, will be available in
the spring . It is produced in
both paper and microfiche editions
and may be purchased by anyone who
is interested in having it. For
further information, or to place
an order, please contact Susan
Klawansky, Children's Hospital and
Medical Center, Seattle
Washington; phone: 206/526-2098;
fax: 206/527-3838; OnTyme : COHMC .

October Meeting
in Boise
The planning process for the 1991
PNC/ MLA annual meeting is well
underway . The theme this year is
"Soaring to New Heights Health
Information in the 90's". The
dates are October 9 - 12, 1991 and
the meeting will be held at the
Owyhee Plaza Hotel in Boise ,
Idaho . The keynote speaker this
year is Herbert White; he will
also be facilitating a workshop on
Saturday afternoon . Other
speakers are David Baines, N.D. ,
speaking about cross -cultural and
traditional Indian medicine , and
Ronald Dor:n, M.D. This promi ses
to be a fun · filled meetiny in
beautiful setting, so put it on
your calendars and plan t o be
t here•

We Wl.ll a l so be hosting a "Grea
Idea Exchang e• a c the annual
m~eting . It wi ll c ombine pos ters,
d1splays , and r ound cable
d~ scussions in an i n f ormal sharing
s~s1on w_e need c reative people
w"th great rdeas to shar e . I f you
:.~ould like to par ticipate or
fa c ili tate , p l eas e l e t me kno'-'!!
Topics suggested to date include .
comput e r networks , oa~reach,
~ar~eti ng, space planning and
aes~gn, cons o rtium acl:l.vi-- ~~s
Any and all suggestions are
we lcome , contact Marcy Horne~ a
(208) 664 · 74 05.

3

4 Around the Region
British Columbia
Submi ted by Jim Henderson,
Canadi an Bacterial Dis ases
Network

Ann Nel•on h s xetired f:xom her
poai tion as the Librarian at
Hamher Library, the UBC HAalth
Scienc s NetworK branch in the
Childr n's Hospital serving the
Shaughnessy, Grace, and ChildJ n's
coll!plex Pat Ly.yk has left the
11BC Woodward Libr ry to replace
Ann on n 18 month appointment .
Janet Heelcin, last of the
Un wnsity of Illinois at Chicago
Library of t H lth Sciences, is
temporarily filling in at
Woodward,

Andy Stetanelli has left the
Registered Nurses Association of
B . C. Library to study comput~r
technology at th B.C . Institu e
of Technology with an eye to
trying his hand at systems
librarians hip. carol Breeden has
left Justice Institute to take up
Andy's position Christine Babec,
formerly with B.C . Hydro's Records
and Microforms Division, has been
hired by the Justice Ins i t ute to
replace Carol .

UBC staff at Woodward and in the
Health Sciences Necwork have been
busy lately contribucing to the
strateg~c planning initiatives of
the new (August 1990) University
Libr rian, RUth Patrick. A review
of the Health Sciences Network
progral!lllle is being undertaken on
cop of planning for new buildings,
services, and systelllS . Woodward
is also investigating with prairie
university libraries the
possibi ity of assigning each
library reg~onal respons1bility
for particular new titles, with
reduced ~nterlibrary lo n charges
and rapid delivery for these
titles .

Bi~1 Fraser has been elected a
Fellow of MLA . CORDU\TULAT:XONS,
B:tLL I (We hope to have an on· the·
spoc interview for a later edition
of Nor h""est Notes! · · ed . l Jim
Henderson will be leaving UBC
Woodward Library to replace Bill,
who is retiring from the B.C .
Medical Library Service later this
year.

Jtim :Isaac, who worked in the
Prince George Regional Hospital
Library a fe•J years ago, has taken
up a half time, 1 year appointment
at the Chilliwack General
Hospital . She also teaches in the
library technician programme at
Fraser Valley College in
Abbotsford .

Beth Morrison bas returned to B . C.
from a stint in North Carolina to
take up a position in the Library
at the B.C Cancer Agency.

On Saturday, April 6, 1991, the
Health Libraries Association of
B.C. will present "Winning with
words. • Bonnie stabler or d , Head

,of Science Division, UBC Library
will present a half · day workshop
on the art of persuasive written
communication with management .
Contact Pat Lysyk, Hamber Library,
Children's Hospital, 4480 Oak
Street, Vancouver, B . C . , Canada
V6H 3V4 (Phone 604/875·Z154;fax
604/875 · Z195) if you need details .

Montana
Submitted by John Thomas, Carrol~
College Library, and Jane Schafer.

John Thomaa of Carroll College in
Helena has been elected as
incoming chair of the Health
Sciences Interest Group of the
Montana Library Association .

Shodair Hospital and ltalispell
Regional Hospital have been
awarded Purchase Order grants from
NLM . These funds will be used to
promote outreach services . (See
related story elsewhere in this
issue!)

Eve Rurr and Linda Milgram
rep esented the RML at the Montana
Hospital Association meeting :in
Billings. Eve gave a Grateful Med
presentation entitled "Remote Is
Not Removed : Access to Health
Information in Rural Montana . • .
Janice Bacino is the Assistant
Librarian at Shodair Children's
Hospital in Helena. She also
provides professional information
services to St . Peter's Community
Hospital as part of a contract
between Shodair and St. Peter's.

Jane Scharer resigned her position
s Director of the Health Sciences

Library at St.Vincent Hospital,
Billings, in November 1990 .

suzy HOlt, Shodair Children's
Hospi al, se:rved as a member of a
Blue Ribbon Panel on Lib:raries at
Risk, . .,hich recently concluded a
series of meetings with a final
repor• to the State Library
Comm1.ssion Specific recol!llllenda­
tions of the panel included more
coordillD. tion of services and
materials among libraries,
format~on of librar; endowments
and foundations, and ~o:re emphasis
on computer networking among
libraries .

The Governor's Conference convened
January 6 · 8, 199~ in Helena with
59 delegates in attendance. Leza
Bamby, director of the Rocky
Mountain Laboratories Library in
Hamilton, was a delegate to the
conference. susan Long of
Kalispell Regdonal Hospital served
as a resource person for the
conference. The delegates drafted
forty-three resolutions to be
passed along to The Wh.i te House
Conference on Library and
Information Services to be held in
July. Among the resolutions
passed was one that addresses the
proble:ns of access to and
coordination of health sciences
inforMAtion in the state.

The Montana Library A•sociation
will hold its annual conference in
Missoula, April Z4- 27 . Nancy
P.rea• of the RML will present a
Loansome Doc·DOCLINE workshop,
sponsored by the Health Sciences
Interest Group . Neil Rambo of the
RML is also scheduled to present
an update on the RML contract with
NLM .

Oregon
:Isabel McDon.ald retired from the
oregon Regional Primate Research
Center (ORPRC) last fall after
nearly thirty years of service .
The Center honored her by naming
the library in her honor . Isabel
came to the Center as its first
"visiting scientist" in October of
1961. She was born in Vancouver,
B. C . and spent most of her growing
up years in British Columbia,
receiving her bachelor •s degree
from University of British
Columbia and her degree in library
science from University of
Toronto. Before coming to the
Center, she had held positions in
five other libraries, including
those at Reed College and Stanford
University ~edical School .

Isabel's mission when she came to
the center was to establish a
primate library . In this she has
succeeded admirably! She leaves
behind collection of over 19,000
volumes, 200 scientific journals,
access to the holdings of 6,000
other libraries, and a repUl:;ation
of thorough, friendly, interested
service. According to Dr . Henner
Fahrenbach, cha1r of the ORPRC
Library Couuni ccee, Isabel
singlehandedly converted the
Primate Center library from a
dragon's lair, to be entered at
considerable r1sk and to be used
only after intensive grillLng as
t:o the purpose of such an
invasion, to a cheerful village
store, where the bas~c provision
for a new excursion can be
acquired or the most esoteric
tastes can be catered to. • What
~ore can any of us hope for? Well
done, Isabell And we wish you all
the best in your new adventures!

Mara Wilhelm, Chief of Library
Service at VA in Portland, was
inJured in an auto accident and
will be on extended leave for an
indefinite period of time . Due to
this and their already short
staff, Po:rtland VA has had to
discontinue Docline service from
their daily routine . They will
still try to fill emergency
requests in a timely manner . Get
well wishes may be sent to Mara
c/o Portland VA.

According to a memo from MLA,
Carol Wil1man of Oregon Health
Sciences University was recently
named a Distinguished Member of
the AcadeiiiY of Health Information
Professionals! Congratulations,
Carol!

)

Around the Region 5

Washington
onward to new and better
things ... se~a xanne1 at Harrison
Memorial Hospital (Bremerton, WA)
retired at the end of January.
She started the library there more
than 10 years ago . Before
starting the Harrison library,
SeJ.ma ran a pair of bookstores
One was i.n Bellevue ("Bell, Book
and Candle") and the other was in
Edmonds ("Selma's Booktique").
Before coming to the Seattle area
in 1964, Selma had started another
health sciences library, at Olive
View medical center in the San
Fernando Valley. Priox to that
she was in engineering libxaries,
also in the greater L.A. area.
Many of her colleagues can guess
she's from New York originally
(the Bronx), and indeed she did
he:r undergraduate work at Brooklyn
Colleqe. She headed west and did
grad work at UCLA before pursuing
library school at USC; she has
been a librarian for almost 40
years! Her plans fox retixement
don • t sound very retiring, as she
will be setting up a consulting
business to do online searches in
b.eal tb.care (refexrals we lcome!) .
She also will be available to fill
in fox people out on vacations,
matexnity leave, long-term sick
leave etc . So get your •on-call•
paperwork to her! For that, and to
stay in touch, she can be reached
at 672-7463 in Lynnwood.

Selma's replacement at Harrison is
Pia .Fish . Pia moved to Seattle
from Washlngton D.C . last swnmer
with her husband, who is attending
graduate school at University of
Wasb.ington. Tb.ough she spent her
grow~g up years in Europe, she is
a fourth -generation Seattlite, as
hex family has been here since
about 1908, and she spent many
vacations and SUIIUilers here . She
received her libraxy degree from
University of Maxyland and has
worked in hospital and health
sciences libraries in the D.C.
area. Welcome, Pial

Jackie Gagne (Group Health
Hospital, Seattle) and sylvia
MacWi~liams (Southwest Washington
Medical Center, Vancouver, WA)
have been appoint-ed as deleqates
to the Washington Governor's
Conference on Libraries and
Information Services, to be held
in Spokane on February 28·March 1,
1991. The conference is designed
to bring together libxary users,
elected officials, libraxy
volunteers and professionals to
discuss the future of libraries
and information services. We look
forward to hearing more about that
from Jackie and Sylvia in the next
issue!

Linda Lindsl e y is the new Health
Information Clexk at Southwest
Washington Medical Center Library.

susan Meyers is the new Washlngton
State Resource Services Program
Assistant .

Valerie Schultheiss is the new
librarian at Ballard Community
Hospital in Seattle, as well as
continuing her position at
Highline Community Hospital in
Seattle .

Skagit Val~ey Hospital and united
General Hospita l {Sedro Wooley,
Washlngton) have affiliated under
an agreement t hat took effect
January 1, 1991 . Nancy Dickison
is the libxary coordinator in
charge of both libraries .

Eastside Med1ca1 Laboratory (EML)
now has a libra.ty . Bea Dickerson
has been wo rking with EML to
develop the library service; a
permanent librarian position is
open and EML is in the process of
filling it . The directory listing
for EML is : Library, Easts i de
Medical Laboratory, 15304 N. E.
40th St . , Redmond, WA 98052;
Phone: 20~/882-3400, ext. 3Z4;
FAX:206/885-0131; OnTyme : REDEML;
LIBID: 98052D
Northwest Hospi tal 's (Seattle)
post office zip code has been
changed slightly. The last four
digits of their nine-digit number
are now 9733 . The full zip is
98133-9733.

for
Make your search

health care information easier
Today's complex health care field affects every busine s and organization. Corporate, academic, government, and
health care personnel need up·to-date information. HOSP11AL LIHRATURI:. INDEX can help you find it.

Comprehensive The: primary guide to bo pitaJ and hdth care literature, it indcxe' article from mon: than
3,000 journals. You'lllocate c.:1tations eJsily using the 1,200 subject headings.

Reliable Publi,hed by the American Hospital Association, u1 cooperation with the
:~nona! Library of Medicine, ir's the f<>rcmo>t hdrh care planning bibliographic publication.

Current Three qu:utcrly i>~ues and a fourd1 cumulative:: volume feature: up-to­
date infornm:ion on trends and administrati\'<' aspects of health care.

Economical The ludt·x b a cost-effe.:tivc complcmeut tu clectroui ~c:~rche and
it'~ ea .Y to use. A one:- 'ear sub;cription co t> only $185.00 (AHA nonmc:rnbc:r>: '230.00) .

To order a sub;cnption to the 1991 Hvspit.tl Lit<'TiltHI'I: l11dex, mail_vour purL has.: order ro:
American Hospital Publi>hing, Inc., 211 Ea>t Chicago Avenue, Chicago. rtl inoi> 60611

Or call toll·free 800-621-6902 (lllinoi> 312 440-6 00) .

Que,tions about the [,,Jc:~:? CaU the AmericJn Ho,pital As~oci at iun l~><>u rcc Center :n
312 2 0-6266.

American Hospital Association

m

Hospital
Literature
Index

MLA to meet by the Bay
The 91st Annual Meeting of the
Medical Library Association will
be held in San Francisco,
California, May 31, 1991 to June
6, ~9~1. at the San Francisco
Hilton Hotel Featured spP-okers
include Stephen P. Lock, M.D.,
edi or of the British Medical
Journal; George D. Lundberg, M.D.,
editor of the Journal o: the
American Medical Associa ion,
Joshua Lederberg, Ph.D., president
of Rockefeller University; and
Lo~s Ann Colaianni, associate
director of the National Library
of Medicine.

Lock and Lundberg will each
discuss "The Future of Biomedical
Information," and then engl!lge in
discussion w1th l!l panel of
distinguished medical libraril!lns.
Lederberg•s lecture will be titled
"Scientists' Needs l!lnd
Opportunities for Communication . •
Colaianni will present the twenty­
fourth annual Janet Doe Lecture.

The meeting promises to be an
exci ing one, as we will be in a
gorgeous city (on the West Coast,
no less!), with some exceptional
speakers and activities!

Places to stay
These are moderately-priced,
•boutique• style hotels within
walkirlg distance of the San
Francisco Hilton . 800 phone
numbers are included where
available Not alL accommodations
have private baths. Rates are
projected for May/June 1991 but
ALL ARE SUBJECT TO CP..ANGE.

ASTONXA HOTEL, 800/221·6470;
415/673·2670. Single S52 up;
double S62 up.

AMSTERDAM , 800/637-3444; 415/673·
3287 Single S58 up; double S62
up.

ADELAIDE ~. 415/441·2261 . Single
$38 up, double S46 up.

BEDFORD, 800/277·5642; 415/673·
6040. $94; $99 "deluxe view. •

BERESFORD ARMS, 800/533·6533;
415/673·2600. Single 574 up;
double S84 up .

BERESFORD HOTEL, 800/533·6533;
415/673·9900. Single S74 up;
double S84 up.

BERES1?0RD MANOR,
415/673·3330 Single
$65.

800/533·6533;
$55, double

CARTWRIGHT HOTEL , 800/277·3844;
415/421·2865. Single $85 up,
double $95 up.

HOTEL CAL:LFORNIAN,
415/885·2500. Single
$99.

800/277·3346;
$89, double

HOTEL DAVID, 800/524-1888;
415/771·1.600. Single S79 up,
double S89 up

6

X~ GEORGE, 800/288·6005;
415/781·5055. Single sea up,
double $97 up.

MAlUt TWAI:N, 800/28TWAIN; 415/673 ·
2332. Single or double $75 .

PACIFIC BAY
415/673·0234.
double $65 up.

~. 800/445·2631;
Single $55 up,

SHANNON COURT, 800/821·0493·
415/775·5000 Single $90 up:
double $100 up.

BBEEBAN HOTEL, 800/848·1529;
415/775·6500. Single S55, double
$65 -

Roundtables
Chapter Council invites members of
chapters to attend the Chapter
Sharing Roundtables in San
Francisco on Tuesday, June 4, 1991
from 11:30 a.m. to 1:00 p.m. This
popular annual event offers
members an opportunity to share
experiences and expertise
informally with members of other
chapters. All members of
chapters, committee members and
chapte% officers are invited to
participate. A box lunch will be
available for $15 . 00 for those who
wish to purchase one (not required
to participate) . Chapter Council
encourages everybody to attend
this valuable networking
opportunity. For further
information, contact Debbie Rand,
Long Island Jewish Medical Center,
Health Sciences Library, ~70·05
76th Avenue, New Hyde Park, NY
11042. Phone 718/470 7070; fax
718/470-6150.

TELE Project
Continued from page 1

posl. ti vely affected now the many
of the physicians recognized her
expertise with microco~uters,
online searching, and electronic
information resources. In cases
such as this, where the TELE
Project has served as a catalyst
in a commun1ty I think it has its
most significant and fa>:·r:eaching
impact

At each site, I am conscientious
in learning more about the local
issues likely to affect the
delivery of health care. In
Sitka, Alas.Y..a it is important to
feel comfortable discussing the
Comprehensive Office Laboratory
Act and how the regulations affect
small rural family practice
clinics . When consulting in
Republic, Washington, it is vital
to at least be familiar with
Medicaid reimbursement inequities
in rural areas and about the
Health Care Financing
Administration's attempts to
remedy the problems. While the
duty to keep abreast adds to the
complexity of our role as
librarians, understanding
healthcare issues enables me to

communicate with our constituency
from a more credible position . I
am also able to provide a lllUch
more effective program ·· one that
is tailored to the needs of
individual communi ties 1 an that is
delivered in a style compatible
with them.

At least once during every
presentation to librarians, I am
asked how I p:z:omote and publicize
TELE Project services and
educational offerings. I have a
good "textbook" answer but it is
not one I have ever had the chance
to employ . It goes something lLke
this: begin by targeting
hospitals that have fewer than
fifty beds and the health
professional communities which
they support; prepare and
distribute fact sheets, flyers,
and brochures, as we~ as tailored
letters of introduction to
hospital administrators,
physicians, and other allied
health professionals. Just when I
think that to be really successful
I need to be more systematic or
methodical in identifying sites
and attracting attendees to
presentations, there is invariably
a surge of phone calls and letters
from the very people I want to
reach! Word of mouth from
satisfied beneficiaries of our
services has been more than enough
promotion. I am often amazed at
the connections that resulted in
this physician contacting that
administrator, and so on down the
line. Prospective sites and
contacts are also identified
through activities with regional
agencies such as AHECs and
partnerships with University of
Washington departments such as
Family Medicine.

I do not know for sure whether any
significant pockets of the region
have been neglected by the
foregoing method. According to my
professional definition of
service, it is not possible that
any area could be the beneficiary
of an unwarranted amount of TELE
Project resources; merely the
expression of a need guarantees
reaction and response. There is,
however, always ~he problem of
identifying an unexpressed need.
In the future, it will be
important to review carefully
where project activities have been
centered and to identify
additional regional agencies to
assist in identification of areas
as yet unaddressed.

While I do not have to expend an
unreasonable amount of time or
energy locating communities to
work with, I do spend a
significant amount of time
scheduling and preparing for the
travel, programs, and consultation
hat will be offered, and in

attending individual meetings .
Most of what is offered is finely
tailored to each individual site.
The difficulty (or challenge) of
getting around in this region was
driven home last spring as I tried
to schedule flights for a ten·day
trim to Anchorage and southeast
Alaska. The airlines had more
power to determine my arrangements

than and Medical Staff Chiefs or
Directors of Continuing Education!

&DIJUTS

I have :represented PNRHSLS 1 NLM 1

and several regdo~l libraries and
consortia at numerous health
professional association
conferences . I addressed "Access
to Information fzom the Rural
Pacific Northwest" during
concurrent general sessions at the
Sth Scientific Congress of the
Alaska Academy of Family
Physicians in Kodiak and at the
Annual Convention and Trade Show
of the Montana Hospital
Association in Billings, Montana .
There were exhibits at the
Northwest Rural Health
Association, Montana Academy of
Family Physicians 40th Scientific
Meetings . GRATEFUL MED tutozial
sessions were well attended a che
Wyoming, Montana, and Idaho
Scientific Meeting of the American
College of Physicians .

Attendance at meetings such as
these is well worth the efforc
because they provide opportunities
to learn more about health
professional association
activities on the regional and
national levels . The role that a
librarian can play in "non­
libzarian" settings something
most of us must cope with on many
occasions is significant and
can be very rewarding and
productive . When the numbers are
small, manageable, and the
clientele well-defined , there is
an oppor tunity to h ve an illlPilCC
on the dynamics of a meeting

Through such meetings, I have
learned a great deal about the
issues really facing the health
communities ~,e have targeted for
our proo-ram . Attending clinical
sessions to follow relevant topics
or sitting in on business meetings
to learn about professional issues
helps you gain a better
unders anding of the problems
faced by those with whom and for
. .,hom you work. This background
helps us to design effective
future services and presentations .

COLLABORATIVE PROJECTS

As we further define our regional
role as a partner in health
information access, PNRHSLS has
continued to seek out related
agencies with whom relationships
would prove mutually beneficial.
The TELE Project has been involved
in activities with regional Indian
Health Service programs, with the
Washington ·Alaska-Mon~na-Idaho
(WAKI) Area Health Education
Centers , and with University of
Washingcon departments such as
Family Medicine.

Recently, the TELE Project has
become involved with a training
program jointly sponsored by MEDEX
Northwest and the Kodiak Area
Native Association (KANA). Health
care delivery to the native
populations of remote Alaskan
villages is complicated by
extremes of economics, nature, and
solation. KANA and MEDEX

Northwest have established a
training program fo:r Alaskan
senior Physician Assistant
students which includes a 2-week
intensive, didactic Bush Medicine
course followed by a community
clerkship on Kodiak Island. The
overriding goal of this program is
"to serve as a model and p::rovide
support for village community
health aide proo-rams by pzeparing
ml.d-level provider/supervisors who
bot h understand the Alaskan Native
health corpora tiona and possess
the necessary supervisory and
clinical skills . •

The TELE Project will support the
information access and
communications component of the
program . Students, heal tb aides,
and Kodiak MEDEX staff will learn
to use the tools necessary for
pzoblem solving in remote settings
which include learning to use
HEALTH ALASKA, GRATEFUL MED and
the NLM: files. When funding
becomes available, microcomputers
and modems will be set up in all
six Kodiak villages and in town.

If it sounds as if I am invested
in the work we are doing, it's
true I think that as a result of
the TELE Project, there is a new
understanding of the pride and
determination in geographically
isolated, small, and rural
communi ties to maintain local
healthcare - related services with a
standard of practice that compares
favorably with othe r areas. There
is an increased awareness on
behalf of the PNRHSLS staff
conce rning the provision of
information services in these
communities and what we must do to
support such activities .

Thus far, we have been very
progressive in our endeavors to
bring training, service, and
continuing education directly to
the rural practitioner . This
project has expanded the
visibility of PNRHSLS, NLM, and
many regional l ibrary consortia
among health professionals in the
region . As health professionals
increasingly come to identify
access to information as a key
factor in what attracts them to
and keeps them in their
communities, our role as educators
becomes increasingly more vi~al .

I think that the project is now
reaching a logical po1.nc for
change and growth, and wi b cha ,
I think that II1Y role as projecc
coordinator will also evolve . The
current model has served the
region well, but it is time to
take some of what has been earned
and move forward.

Six libraries in Region 6 have
been awarded NLM contracts for
GRATEFUL MED/ Cibrary Outreach
projects to serve unaffiliated and
minority populati ons . This
presents an excellent opportunity
for PNRHSLS staff to share our
experiences, team up with other
regional libraries, and expand
upon what the TELE Project has
been able to offer . I have
already begun to work with Beveral

. of these libraries on project

implementation timelines and will
be assisting with GRATEFUL MED
training and curriculum materials
and the selection of project
equipment .

A seminar for GRATEFUL MED
trainers is being developed and
was tested this fall with
librarians in the Billings Area
Health Sciences Information
Consortium (BAHSIC) and in the
Seattle Area Hospital Library
Consortium (SAHLC) . We plan to
offer such assistance to all
interested librarians and exPect
that much of what is presented in
the class will be useful to those
who want to provide end-user
training proo-rams in other search
systems as well .

A GRATEFUL KED Trainer • s Resource
Package is being prepared for
distzibution through NLM . Items
included will be course promotion
and publicity guidelines,
suggested echniques for training,
course syllabus and objectives,
checklists, sample searches and
hands-on exercises, slides and/or
overheads, and evaluation form
suggestions. This kit may be
vailable in the spring, but until

then, anyone interested in the :raw
material is welcome to call me .

As the TELE Project comes to an
end and PNRHSLS outreach services
continue to evolve, I shall count
on all of you to let me know what
it is you need to facilitate your
:roles as educators, what kinds of
end-user training tools we can
produce that will be helpful to
you, what kinds of SuPport you
need with microcomputer hardware
and software, and what informatioh
about rural heal tb care policy we
can ass1.st you with . I look
forward to continuing to work with
you .

Committee Roundup
Committee Chairs for 1991 :

Archives : Janet Schnall
Bylaws : Jan Schueller
Education: Kathy Ne lson
Governmental Relations :

susan Long
Library Automation and Tecbnoloo-Y :

Peggy Burz ell
Membership : Leilani St . Anna
Program : Pam Spickelmie:z:
Publications: Valerie Schultheiss
Research : Marcie Horner
Nominating : Kathy Murray

PNC is locking for a few good
committee members . Opportunities
for serv1.ng are available on the
following PNC committees (whose
chairs are listed above) :

Education,
Library
Membership,
Research .

Governmental Rela t ions ,
Aut omation/Technol ogy ,

Publicati ons , and

If you are willing and able to
work on a PNC Committee, please
contact Dolores Judkins, OHSU
Dental Library, B11 sw Campus
Drive, Portland, OR 97201 .

7

We Want to Hear
From You!
News and articles are most welc ome ! Please submit
i cems v:ia OnTyme or send them on disk -- IT SAVES
HOURS OF WORK! call or write for details. Please
specify clearly that items aze for che newslette;r;.
Short items (under one page) maY be submi.tted t.c
the Editor as typed copy. Please include your
naDle, library, address, phone, and fax number (if
avaiLable) with all submissions .

:rhe Editor reserves t he r i ght t o edi t submissions
i. l! necessary .

Deadlines for Nor t:bwest Notes (subject to change)
are : March 29, May 24, July 26, September 27, and
November 22 .

Articles £ram Northwest Notes may be reprinted
.. 'ithout permission; =edit would be appreciated.

Advertising information i1> available fzom the
Editor .

99.86 ~M ' a t~~eas
'M'S p~o~ :t e~saAtAS !S~91

A.:t ~:xcn'l t 101=>1'Paw
!101~ 'fdSOH .knunun.uO;) atq: TllDll{
ro~>Pa 'ss,aq~tn~:>s e>.:rarvh

se~~ ~se~~ION

To join the Pacific Northwest Chapter, send
membership dues to:

Maryanne Blake
VA Medical Center
Library 142D
1660 South Columbian Way
Seattle, Wk 98108

DUES :

MA1CE CHECK: PAYABLE '1'0 PNC/ MLA

ss. 00 TJ .s ­
S6.00 Canadian

Your Name: ______________________ _

Address: ___ __

(You may use home or work address)

Circle those that apply: Renewal New Member

Membership type requested :
~dividual ~stitutional

Are you a
Association?

member of
Yes

the Medical
No

Library

Non -member subscription rate ~7 . 50 per yeax .

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9

