

SCALL Newsletter

Southern California Association of Law Libraries

Volume 31, Number 2

A Chapter of the American Association of Law Libraries

November 2003

President's Column

by Diana Jaque
djaque@law.usc.edu

Looking Forward to Our Spring Institute

Where has Fall gone? Plans are in full swing for the 2004 SCALL Institute on February 27-28, 2004 at the Doubletree Club Hotel in San Diego. For those of you working on your spring budgets, room rates are \$92 plus tax. Registration fees are \$95 for members (\$105 late registration) and \$45 (\$55 late registration) for students and retirees. Member rates will be extended to our NOCALL, SANDALL, and WESTPAC colleagues. Two pre-conferences, one on Thursday afternoon sponsored by LexisNexis, the other on Friday morning sponsored by West, will supplement our usual Friday afternoon and Saturday morning sessions. Watch the SCALL listserv and your mail for registration details. Please contact Jennifer Berman (jberman@mwe.com) to volunteer.

Speaking of the Institute, the Daily Journal Corporation has committed to fund several grants for the 2004 Institute. The grants are open to SCALL members and students. Contact SCALL grants chair Tom Fleming (tbf@jmbm.com) for further information or to apply. Thanks to the Daily Journal Corporation for funding the grants and enabling our members to attend the SCALL Institute in these challenging economic times..

News Bits and Bytes

Plan ahead and save the date for our annual Holiday Meeting to be held on Tuesday, December 9, 2003 at Madame Wu's at the Grove. Our new program chairs, Laura Cadra and Renee Rastorfer, have planned an all-you-care-to-eat feast. See the registration form in this newsletter for further details. Thanks to the information technology committee, particularly Ramon Barajas, SCALL has a new and improved presence on the web. All of us appreciate Ramon's hard work completing the web site redesign over the past twelve months. Committee members Darin Fox and Patrick Meyer contributed to the new web site as well.

(continued on page 2)

Inside This Issue

From the Editor / SCALL Newsletter Staff / 2004 SCALL Institute Reminder	2
Advertisers' Index	2
Condition of Juvenile Courts in California	4
SCALL October 2003 Meeting: A Photographic Display	5
Job Opportunities	7-9
Get Your T-Shirts Here!	11
SCALL Holiday Party Reservation	12
SCALL Union List, 8th Edition, Order Form / SCALL Membership Form	13, 14
2003-2004 SCALL Officers / Committee Chairpersons	15, 16

President's Column

(continued from page 1)

Finally, this newsletter issue will be the last one under the editorship of Margot McLaren. Although Margot will continue to write columns for the newsletter, Victoria Williamson has stepped forward to assume the editorship. We appreciate Margot's dedication over the last three years as editor and thank Vicky for taking the helm.

The *SCALL Newsletter* Staff

The **SCALL Newsletter** is published electronically five times per year (September, November, January, March and May) by the Southern California Association of Law Libraries, a chapter of the American Association of Law Libraries. Visit the SCALL website at <http://www.aallnet.org/chapter/scall>.

Editor

Margot McLaren
University of La Verne Law Library
mclarenm@ulv.edu

Committee Members

Ed Butler
San Bernardino County Law Library
edb@sblawlibrary.org

Bill Ketchum
San Bernardino County Law Library
williamk@sblawlibrary.org

John O'Donnell
Whittier Law School Library
jodonnell@law.whittier.edu

Sheila Stone
University of La Verne Law Library
stones@ulv.edu

Hugh Treacy
Whittier Law School Library
htreacy@law.whittier.edu

Victoria Williamson
University of La Verne Law Library
williamv@ulv.edu

From the Editor

Margot McLaren
mclarenm@ulv.edu

My term as editor for the SCALL Newsletter ends with the November 2003 issue.

I thoroughly enjoyed my three years as editor, and I want to express my deepest appreciation to all SCALL members who worked hard for the newsletter. I will continue to be involved with the newsletter committee and will contribute future articles. Beginning with the January 2004 issue, Victoria Williamson also of the University of La Verne College of Law Library will assume the position of editor.

Judge Michael Nash was the guest speaker at our October meeting. In this issue, Ed Butler of the San Bernardino County Law Library summarizes Judge Nash's presentation on the condition of the Los Angeles County juvenile courts. Photographs of the meeting taken by Belinda Beardt are included.

SCALL Newsletter Submission Deadlines

If you would like to submit something for publication in the SCALL Newsletter, the deadlines are the following:

October 13, 2003	November 2003 issue
December 8, 2003	January 2004 issue
February 9, 2004	March 2004 issue
April 12, 2004	May 2004 issue

We welcome the submission of any articles of interest to the law library community. Contact Margot McLaren, SCALL Newsletter Editor, at mclarenm@ulv.edu.

SCALL Institute Reminder!

Make plans to attend the 2004 SCALL Institute in sunny San Diego! The conference will be held at the Doubletree Club Hotel on February 27 and 28, 2004. Watch the SCALL list and online newsletter for program and registration details.

Anyone interested in volunteering should contact 2004 Institute Chair Jennifer Berman (jberman@mwe.com).

Advertiser's Index

Advanced Information Management	9
CAL INFO	8
Global Securities Inc. (GSI)	6
InMagic	4
Legislative Intent Service	9
Legislative Research Incorporated	8
LexisNexis	10
Library Associates	7
Loose Leaf Filing Services, Inc.	7
Moon Elliot	9
West Group	3

Is your research overlooking something important?

Talk about faster to the finish! ResultsPlusSM assures you won't overlook vital content or important legal concepts. Since Day 1, ResultsPlus has delivered a very real benefit: time. Because now you can spend less time researching, yet cover more ground. For most of your case law searches, ResultsPlus will suggest related ALR[®] and Am Jur[®] information and Key Numbers covering the same legal topic. Automatically. ResultsPlus – rolling exclusively on Westlaw[®]. **Differences that matter.**

Go to westlaw.com[®] and take a spin for yourself. Or call 1-800-WESTLAW today.

Westlaw.

© 2003 West, a Thomson business L-3013709-03

THOMSON
WEST

West – part of Thomson since 1996,
bringing information solutions to the legal community.

Condition of Juvenile Courts in California

by Ed Butler, San Bernardino County Law Library

Previously a prosecutor in the criminal justice system, Judge Michael Nash is dedicated these days to suppressing the seeds of crime at the childhood age level.

Presiding judge of the Los Angeles County juvenile court system, Judge Nash described his vision for reform of that system at the Oct. 29 quarterly membership dinner meeting of the Southern California Association of Law Libraries.

The judge spoke positively of gains that have been achieved and goals set to the diners assembled at the Taix French Restaurant in Los Angeles' Echo Park district.

Judge Nash emphasized the importance of responding to the individual needs of children in both the dependency and delinquency branches of the juvenile court system and cooperation among all involved agencies, official service providers and affected families.

As an example of cooperation, he said the dependency and delinquency branches of the court are working together to encourage education and literacy for children in the system. Efforts include supporting foster children in their obtaining library cards and creating a pilot plan for the educational expectations of children in the dependency and delinquency systems.

"Literacy is the key to so many different things," the judge said.

A juvenile court judge since 1990, and a bench supervisor in the system nine years, Judge Nash is working on making the system more family friendly in the context of families splitting apart. Ways to achieve this include greater continuity of judicial staffing and leadership and partnering more with other players, such as the county department of juvenile and family court services.

Venturing away from a "cookie cutter approach," the dependency court aims to conduct hearings, which allow the design of solutions that fit the needs of a particular child. He said this kind of individualized approach is also needed in delinquency court to help rehabilitate acting up children and send them back to the community "better than we found them."

Reform goals for the delinquency court include having probation officers function more as social workers to respond more effectively to the various needs of the child. Further, the criminal defense attorneys who defend accused juveniles need to do more than "get the kid off," also advocating for the defendant as he interacts with rehabilitative agencies.

Judge Nash also sees a need for the delinquency court judges to take a greater oversight role, not just referring defendants to agencies but also making sure there is progress. The system includes 18 probation camps, for example.

He also sees a need to involve the families more in adjudication, to support them in assuming responsibility for the rehabilitation of the child.

Judge Nash spoke with pride of how the dependency court has reduced its caseload from about 50,000 foster children five years ago to approximately 30,000 now. The system has been able to greatly expedite adoption, he said, the preferred "permanent plan" for displaced children, by expediting reviews to see if such children can be effectively reunited with their families and procedural changes to support adoption. He said law changes have supported seeking permanent resolution for such children as soon as possible and hundreds of attorneys have been recruited to handle such cases on a pro bono basis.

The court has also promoted adoption and the attitude that affected children, the victims of abuse and neglect, "are not damaged goods, they are just kids."

The judge pointed out that the scope of these challenges is large, as the Los Angeles juvenile court system he oversees comprises 60 fulltime courts. These include 27 delinquency courts with 20,000 youth adjudicated guilty under their review, 20 dependency courts handling 30,000 children, and 13 informal courts that handle traffic and other minor offenses such as alcohol and curfew violations. Last year, 175,000 such cases were heard in the county.

Demonstrating his own dedication to supporting children in effective living, Judge Nash proclaimed the heady goal to "change the world one child at a time . . . I'm confident we're doing things that are going to right the ship."

Noting that children in the dependency system are at risk of crossing into the delinquency system, he said the court's goal is "to even the odds for these kids" to help them be "productive members of society."

See photographs of the October SCALL Meeting on page 7.

INMAGIC

Text-based software and services since 1985

Free evaluation software and information kits
Ann DiLoreto, M.L.S., Legal Information Management

800-898-6468

www.txt-mgmt.com 800-TXT-MGMT info@txt-mgmt.com

A Snapshot Review of the SCALL Meeting

October 29, 2003

Taix Restaurant, Los Angeles

(All photos courtesy of Belinda Beardt)

Jim Senter (left) and Michael St. Onge (right) share an amusing story.

Brian Keefe (center) from the University of La Verne Law Library.

SCALL Pres. Diana Jaque opens the dinner meeting.

Brian Keefe addresses the attendees.

Patrick Meyer and Michael St. Onge trade a chuckle.

Jennifer Berman and David Burch listen to the speaker.

"I CAN FIND WHAT I NEED
FASTER AND EASIER."

MOVE BEYOND EDGAR WITH GSI'S POWERFUL SOLUTIONS

Legal professionals conducting SEC-related research can't afford anything but the most thorough, up-to-the-minute results. *LIVEDGAR*™, GSI's award-winning online research platform, delivers the right combination of exclusive content, advanced features and expert service that today's business world demands.

All 100 of the Am Law 100, and 196 of Am Law 200 firms, trust *LIVEDGAR* to provide the results that build their success. Why? Simply put, *LIVEDGAR* far surpasses the offerings of the SEC's EDGAR or any baseline EDGAR services. By specializing within the securities information sector, GSI offers a wealth of value-added information and sophisticated tools, as well as personal support services and research assistance, designed to make your job easier.

To maximize the efficiency of your day-to-day SEC research needs, look to GSI and the power of *LIVEDGAR*. Get started today by calling our customer support line at (800) 669-1154 or sign up for *LIVEDGAR* at www.gsonline.com.

For a free copy of the comprehensive, 104-page *GSI's Primer to SEC Research*, visit www.gsonline.com/primer

Job Opportunities

Compiled by:

Paul Howard
Foreign & International Law Librarian
Loyola Law School, Los Angeles
Paul.Howard@lls.edu

and

Don Buffaloe
Reference Services Librarian
Pepperdine University School of Law, Malibu
Donald.Buffaloe@pepperdine.edu

Evening Access Services/Reference Librarian, UCLA, Hugh & Hazel Darling Law Library, Los Angeles

UCLA Law Library is accepting applications for the position of Evening Access Services/Reference Librarian.

Responsibilities: Supervises the Evening Supervisor and oversees the evening and Sunday Access Services dept. operations. Provides basic research and reference services to the UCLA Law faculty, law students and other library patrons. Assists with the maintenance of the library's MS Access databases and Cold Fusion interfaces. Works from the circulation desk approx. 32 hours per week. Reports to the Head of Access Services.

Required Qualifications: MLS degrees or the equivalent. Demonstrated supervisory experience. Demonstrated competence in delivering legal research services. Excellent interpersonal and communication skills. Demonstrated proficiency in computer application for research and library public services programs.

Preferred Qualifications: Relevant academic law library experience. Working knowledge and experience with MS Access, Cold Fusion or ASP or other data management applications.

Annual Salary Range: \$37,920-\$64,164. Excellent benefits.

Please send resume, cover letter, and names of three references to: Pauline Aranas, Associate Law Librarian, UCLA, Hugh & Hazel Darling Law Library, 1106 Law Building, Box 951458, Los Angeles, CA 90095-1458, aranas@law.ucla.edu. First consideration will be given to applications received by December 1, 2003, but applications will be accepted until position is filled.

For more detailed information about the position and its requirements, see http://www.library.ucla.edu/employment/law_eas.htm.

Your Library is an Important Investment

From **FILING LOOSE LEAF SUPPLEMENTS** to Management Systems, Processing and Library Reorganization.

Count on a professionally supervised Library Service.

CALL TODAY for a free **consultation/estimate** with one of Southern California's oldest and most respected Library Services.

LOOSE LEAF FILING SERVICE, INC.

C. Fastlaben
(323) 283-5801
(626) 285-6868

"Keeping you up to date since 1972."

Providing Information Professionals

Traditional and
Cutting-Edge Positions
for Information
Professionals

Contract and
Interim Staffing

Executive
Recruitment

Outsourcing Solutions
for Information
& Knowledge
Management Projects

Global Information Solutions

Contact us today:

8383 Wilshire Blvd., Ste. 355
Beverly Hills, CA 90211
tel 323-852-1083
fax 323-852-1093

1350 17th Street, Ste. 300
Denver, CO 80202
tel 303-407-1498
fax 303-407-1499

1650 Cloverton Dr.
Columbia, PA 17512
tel 800-892-9403
fax 702-549-6272

 LIBRARY ASSOCIATES
www.libraryassociates.com

RESEARCH & RETRIEVAL WORLDWIDE

LEGAL ~ FINANCIAL ~ GOVERNMENTAL ~ SCIENTIFIC

PUBLISHERS OF: *CAL INFO GUIDE TO ADMINISTRATIVE REGULATIONS OF THE STATES & TERRITORIES, 12TH ED.*

316 West Second Street, Suite 1102
Los Angeles, CA 90012
Phone: 213-687-8710 Fax: 213-687-8778

4750 41ST Street, NW, Suite 5
Washington, DC 20016
Phone: 202-537-8901 Fax: 202-537-8902

www.calinfo.net

Since 1983

Legislative History Research

- All States
- Federal

*Statutes, Constitutions, Ordinances,
Regulations*

Expert Witness & MCLE Services By
Carolina Rose, J.D., President

Legislative Research, Inc.
(800) 530-7613

intent@lrihistory.com • www.lrihistory.com

Head of Technical Services, Pepperdine University School of Law, Malibu

Pepperdine University School of Law is seeking a Head of Technical Services. This position reports to the Associate Director for Library Services.

Duties: The Head of Technical Services will handle all technical services operations for the Law Library, including ordering, receipt, payment, cataloging, processing, and routing of books, serials, and other library materials; oversees the library's Endeavor Voyager library system; supervises 3.5 FTE paraprofessional staff; other duties as assigned.

Qualifications:

Required: M.L.S. from an ALA-accredited institution; at least three years increasingly responsible professional experience managing technical services functions; significant experience with integrated library systems; demonstrated experience with standard budgetary practices; excellent project management skills; strong organizational skills with meticulous attention to detail; excellent communication and interpersonal skills; team player; ability to work with diverse individuals at all levels of an organization; energetic; creative; strong service commitment.

Preferred: Demonstrated knowledge of legal publishing industry; demonstrated proficiency in standard PC applications and ability to learn new technologies; knowledge of Endeavor Voyager system.

Compensation:

Commensurate with experience. Pepperdine University offers a full benefits package, including retirement programs with TIAA/CREF, health care coverage, and a generous vacation allowance.

Available immediately.

Applications will be accepted until the position is filled. Applicants should provide a cover letter, a resume, and names and contact information for at least three references. Applications will be reviewed immediately. Please send applications by email (preferred) to katie.kerr@pepperdine.edu, or by mail to Katie Kerr, Associate Director for Library Services, Pepperdine University School of Law, 24255 Pacific Coast Hwy., Malibu, CA 90263.

Pepperdine University is an equal opportunity employer and does not unlawfully discriminate on the basis of any status or condition protected by applicable federal or state law. Pepperdine is religiously affiliated with the Churches of Christ. It is the purpose of Pepperdine to pursue the very highest employment and academic standards within a context that celebrates and extends the spiritual and ethical ideals of the Christian faith.

Library Assistant, Greenberg Glusker, Los Angeles

TITLE: Library Assistant
 REPORTS TO: Head Librarian
 HOURS: Part-Time or Full-Time
 PAY RATE: \$12.00-\$15.00 per hour

SUMMARY DESCRIPTION:

Responsible for the daily maintenance of the law library, including reshelving and shifting of books. Conducts mail check-in and periodicals routing. Processes and files new materials. Updates looseleaf services. Corresponds with publishers as needed. Processes interlibrary loan requests. Handles photocopying requests including articles and cases for attorneys and staff. Answers routine reference and informational questions. Additional projects as assigned. Room for growth and expansion of duties.

ESSENTIAL KNOWLEDGE, SKILLS AND ABILITIES:

Bachelor's degree and experience working in a law library or law office required.

Highly motivated with good interpersonal skills. Service and detail oriented. Ability to work independently, prioritize multiple tasks, and meet deadlines in a professional manner.

Ability to operate standard office equipment including computers, printers, and photocopiers. Experience with pc applications including word processing and data input and retrieval.

Ability to retrieve and distribute print volumes, push and pull carts of mail, packages and books weighing up to 20 pounds, and ability to retrieve and replace objects from shelves of up to eight feet high.

CONTACT:

Fax (310-557-2975) or e-mail (hr@ggfirm.com) resume. No phone calls please.

**MOON
MELLIOTT**
Library, Loose Leaf Maintenance

Jeff Moon
President

17811 Orna Dr.
Granada Hills, CA 91344

(818) 832-9488
Fax (818) 832-9588

Temporary

Direct Hire

Consulting

Contract

Library
Maintenance

www.aimusa.com

Call us today!

Southern California Office
(213) 489-9800

Mountain View Office
(650) 965-7900

San Francisco Office
(415) 623-2782

 Advanced Information Management
The Information and Library Staffing Specialists

Visit Us on the Web!

28 YEARS
OF EXCELLENCE

LEGISLATIVE
INTENT SERVICE

CITED IN OVER
30 APPELLATE OPINIONS
*Res ipsa loquitur**

We can research and provide the legislative history of:

- California codes and statutes (going back 150 years)
- foreign states codes and statutes
- the state constitution and amendments
- initiatives
- regulations of state agencies
- rules of court
- rules of professional conduct
- local ordinances and resolutions
- federal laws
- federal regulations

1-800-666-1917

For a free list of citations and a brochure, please call
or visit our website at www.legintent.com

**The thing speaks for itself.*

The fine art of knowledge...

The LexisNexis™ Librarian Relations Group thanks you
for making the first ten years such a success.

Everyone knows
they can count on you...
and you know
you can count on us.

Celebrating the first decade of our alliance with you, our goal is to build on the past as we look forward to providing you with stronger support and to sharing more outstanding successes in the future.

Librarian
Relations
Group
10 Years
Dedicated
To Your Success

It's how you know™

- the research tools and technologies you need, with the full power of LexisNexis products and services; and
- a dedicated knowledge partner who understands the pressures and challenges of delivering quality results to support your role as librarian in today's complex, changing legal market.

Call it the picture of a successful relationship.

SCALL POLO SHIRTS NOW AVAILABLE

The 2-button polo shirts are 60% cotton, 40% polyester with welt knit collar and cuffs. The SCALL logo is embroidered in white on the left chest. The shirts are available in black only and come in S, M, L, XL, XXL.

 Name _____
 Address _____
 Phone _____

MAKE CHECKS PAYABLE TO: SCALL

SCALL Polo shirts (Fill in number wanted):

_____ S	_____ M	_____ L	_____ XL	_____ XXL	x \$30.00	=	_____
					Shipping/handling \$3.00 per shirt	=	_____
					TOTAL	=	_____

Mail this form and your check to: Jessica Wimer
 USC Law Library
 699 Exposition Blvd.
 Los Angeles, CA 90089-0072

Please email Jessica Wimer (jwimer@law.usc.edu) or Wendy Nobunaga (wnobunag@law.usc.edu), co-chairs of the SCALL Public Relations Committee, with any questions.

COME TO THE SCALL HOLIDAY PARTY!

TUESDAY, DECEMBER 9TH - 6:00 P.M.

AT

**MADAME WU'S
AT THE GROVE
(NEAR THE OLD FAIRFAX FARMERS' MARKET)**

TRADITIONAL CHINESE ENTREES

**Spring Roll — Vegetable Fried Rice — Szechwan Tofu
Beef with Broccoli — Chicken Chow Mein
(No need to pre-select!)**

\$28.50*

***first two hours free parking - nominal charge thereafter**

=====
Send this completed form along with your check (payable to SCALL) to Belinda Beardt at the address given below. Questions? Contact Renee Y. Rastorfer at 213-740-6482 or rrastorfer@law.usc.edu. RSVP's and checks should be received *no later than* December 5th. Please come!

**Belinda Beardt
Advanced Information Management
900 Wilshire Boulevard, Suite 1424
Los Angeles, CA 90017**

Name(s) of Attendee(s) _____

Affiliation: _____

Phone/E-mail: _____

SCALL Union List, Eighth Edition Advance Order Form

The Eighth Edition of the SCALL Union List is now available for purchase. Order your copy now!

INSTRUCTIONS:

Using the form below, please send \$108.25 (participants) or \$216.50 (non-participants) and a self-addressed adhesive mailing label to:

Diana Jaque
USC Law Library
699 Exposition Blvd., Los Angeles, CA 90089-0072

****Please make your check payable to "SCALL."****

SCALL UNION LIST, EIGHTH EDITION ORDER FORM

NAME: _____

FIRM/INSTITUTION: _____

MAILING ADDRESS: _____

Please send me ___ copy(ies) at the price I have circled below (circle either a, b, and/or c):

- a) Participant price of \$108.25
(\$100.00 plus 8.25% sales tax)
- a) Non-participant price of \$216.50
(\$200.00 plus 8.25% sales tax)
- c) Additional copy(ies) at half price (participants at \$54.12 (\$50.00 plus 8.25% sales tax) or non-participants at \$108.25 (\$100.00 plus 8.25% sales tax)).

TOTAL AMOUNT ENCLOSED: \$ _____

Please enclose a self-addressed adhesive mailing label. If you have any questions, please contact Diana Jaque (213) 740-2632 or djaque@law.usc.edu

THANK YOU FOR YOUR ORDER!

Membership Form

New Member _____ **Membership Renewal** _____
(Year) (Year)

Please print legibly:

Name: _____

Title: _____

Affiliation: _____

Work Street Address: _____

City, State & Zip: _____

Mailing Street Address: _____

City, State & Zip: _____

Phone: _____ **Fax:** _____

Email: _____

Preferred **Email** for special Board announcements. (**Not published in the directory**): **OPTIONAL**

Are you a current member of AALL Yes No

Please mark the category which best describe your affiliation:

- | | | |
|--|---|---|
| <input type="checkbox"/> Firm | <input type="checkbox"/> Academic | <input type="checkbox"/> Government |
| <input type="checkbox"/> Library Consultant | <input type="checkbox"/> Publisher Legal Material | <input type="checkbox"/> Publisher Non-Legal Material |
| <input type="checkbox"/> Vendor of Library Product | <input type="checkbox"/> Info./Computer Rep. | <input type="checkbox"/> Corporate |

Type of Annual Membership: (Make checks payable to SCALL)

- Active (\$20.00 voting):** Any person who is interested in the objectives of the association and works with legal information in a library or information center.
- Student (\$6.00 non-voting):** Persons enrolled in a degree program related to law librarianship. Membership in this category is limited to five consecutive years.
- Associates (\$20.00 non-voting):** Other persons who are interested in the objectives of the association and in legal information, including providers of library services on an independent contract basis, non-library employees of the information industry, and members of library governing boards.
- Honorary (Free):** The association may, at any regular meeting, at which a quorum is present, by a vote of two thirds (2/3) of those present, elect nonmembers as honorary members.
- Life (Free):** The association may, at any regular meeting, by a vote of two thirds (2/3) of those present, elect to life membership those who have been members of the association for five (5) or more years, but who have retired from active library work. Someone who is currently working for a vendor is not "retired."

Signature

Date

Return your completed form and check payable to **SCALL**: SCALL Membership, PMB 334, 8391 Beverly Blvd., Los Angeles, CA 90048
Please note that all future newsletters and meeting announcements are posted to the SCALL website and listserv. Please consider joining the listserv.

SCALL Officers 2003-2004

President

Diana Jaque
USC Law Library
699 Exposition Blvd.
Los Angeles, CA 90089-0072
Phone: (213) 740-2632
Fax: (213) 740-7179
E-mail: djaque@law.usc.edu

Vice-President

Jennifer Berman
McDermott Will & Emery
2049 Century Park East, Suite 3400
Los Angeles, CA 90067
Phone: (310) 551-9360
E-mail: jberman@mwe.com

Secretary

James B. Senter
Jones, Day, Reavis & Pogue
555 West Fifth Street, Suite 4600
Los Angeles, CA 90013-1025
Phone: (213) 243-2531
E-mail: jbsenter@jonesday.com

Treasurer

Jessica Wimer
USC Law Library
699 Exposition Blvd.
Los Angeles, CA 90089
Phone: (213) 740-6482
E-mail: jwimer@law.usc.edu

Board Member

Karen Lasnick
Bryan Cave, LLP
120 Broadway, Suite 300
Santa Monica, CA 90401
Phone: (310) 5762133
E-mail: kslasnick@bryancave.com

Board Member

Patrick Meyer
Loyola Law School Library
919 S. Albany Street
Los Angeles, CA 90015-0019
Phone: (213) 736-1413
Fax: (213) 487-2204
E-mail: patrick.meyer@lls.edu

Past President

Cornell H. Winston
US Attorney's Office (Los Angeles, CA)
Phone: (213) 894-2419
Fax: (213) 894-1381
E-mail: cornell.h.winston@usdoj.gov

SCALL Committee Chairs 2003-2004

Archives

Ralph Stahlberg

Los Angeles County Law Library
Phone: (213) 629-3531
E-mail: ralph@lalaw.lib.ca.us

Awards

J. Denny Haythorn

Whittier Law Library
Phone: (714) 444-4141
E-mail:
dhaythorn@law.whittier.edu

Government Relations

David McFadden

Southwestern School of Law
Library
Phone: (213) 738-6726
E-mail: dmcfadden@swlaw.edu

Grants Committee

Thomas B. Fleming

Jeffer, Mangles, Butler &
Marmaro, LLP
Phone: (310) 201-3519
Fax: (310) 203-0567
E-Mail: tbf@jmbm.com

Information Technology

David Burch, Co-Chair

Loyola Law School Library
Phone: (213) 736-1115
E-mail: david.burch@lls.edu

Ramon Barajas, Co-Chair

Munger, Tolles & Olson, LLP
Phone: (213) 596-5242
E-mail: barajasr@mto.com

Inner City Youth

Arlene Alfred-Junior, Co-Chair

Nossaman, Guthner, Knox &
Elliott, LLP
Phone: (213) 612-7822
E-mail: ajunior@nossaman.cin

Brian Keefe, Co-Chair

University of La Verne College of
Law Library
Phone: (909) 460-2014
E-mail: bkeefe@ulv.edu

Institute

Jennifer Berman

McDermott Will & Emery
Phone: (310) 551-9360
E-mail: jberman@mwe.com

Library School Liaison

Kevin Gerson

UCLA Law Library
Phone: (310) 794-5409
E-mail: gerson@law.ucla.edu

Membership

Pauline Aranas

Newsletter

Margot McLaren

University of La Verne College of
Law Library
Phone: (909) 460-2064
E-mail: mclarenm@ulv.edu

Nominations

Jimmy Rimonte

Kelton Law Library-UWLA
Phone: (310) 342-5206
E-mail: jrimonte@uwla.edu

Placement

Paul Howard

Loyola Law School Library
Phone: (213) 736-1417
E-mail: paul.howard@lls.edu

Programs

Laura Cadra

UCLA Law Library
Phone: (310) 794-5406
E-Mail: cadra@law.ucla.edu

Renee Rastorfer

Loyola Law School Library
(213) 736-1141
E-mail: ryrlla@aol.com

Public Access to Legal Information

Vacant

Public Relations

Wendy Nobunaga

USC Law Library
Phone: (213) 740-2629
E-mail: wnobunag@law.usc.edu

Relations with Vendors

Lawrence R. Meyer

San Bernardino County Law
Library
(909) 885-3020
E-mail: larrym@sblawlibrary.org

Union List

Marta de Paula Cea

Latham & Watkins
Phone: (213) 891-8886
E-mail:
marta.de.paula.cea@lw.com