

Seminar on the Acquisition of Latin American Library Materials LIX

*Salt Lake City, Utah,
May 10-14, 2014*

Who Are We Really?

Latin American Family, Local and Micro-Regional
Histories and Their Impact on Understanding Ourselves

Harold B. Lee Library
Brigham Young University

SALALM Executive Board

President

Roberto C. Delgadillo
University of California, Davis

Vice President/President-Elect

Luis A. González
Indiana University

Past President

Martha E. Mantilla
University of Pittsburgh

Treasurer

Peter T. Johnson
Princeton University, retired

Executive Director

Hortensia Calvo
Tulane University

Members-at-Large

Paul S. Losch (2011-2014)
University of Florida

Mary Jo Zeter (2011-2014)
Michigan State University

Paloma Celis-Carbajal (2012-2015)
University of Wisconsin-Madison

Daisy V. Domínguez (2012-2015)
The City College of New York Libraries (CUNY)

Melissa Gasparotto (2013-2016)
Rutgers University

Sócrates Silva (2013-2016)
University of California, Santa Barbara

Rapporteur Generals

Craig Schoerer
University of West Georgia

Suzanne M. Schadt
University of New Mexico

Local Arrangements Committee

Brigham Young University

John B. Wright, *Chair*

Selma Alexandre

Wendy Duran

Thom. Edlund

Mark L. Grover

Richard D. Hacken

Diana Harter

Cali O'Connell

Chris Ramsey

Marianne Siegmund

SALALM Scholarship Recipients

Fall Semester 2013

Theresa E. Polk, *University of Maryland, College Park*

Nelson Santana, *Drexel University*

Spring Semester 2014

Emily Bulger, *The University of Texas at Austin*

Kathryn Darnall, *The University of Texas at Austin*

ENLACE Becarios

Silvana Jacqueline Aquino Remigio, Biblioteca España de las Artes del Centro Cultural de la Universidad Nacional Mayor de San Marcos, Peru

Nora Domínguez Rodríguez, Instituto Centroamericano de Estudios Sociales y Desarrollo (INCEDES) e Instituto Guatemalteco Americano (IGA), Guatemala

Acknowledgements

SALALM gratefully acknowledges the hosting of the Harold B. Lee Library, Brigham Young University and the work of the Local Arrangements Committee.

The Local Arrangements Committee wishes to thank Carol Ávila, SALALM Secretariat; Wendy Duran, Harold B. Lee Library; Alejandra Cordero Berenguer, Libreros' President; and Devan Hamilton, Radisson Hotel Salt Lake City Downtown for their invaluable assistance and advice throughout the planning process.

Sponsors of SALALM LIX

The Harold B. Lee Library, Brigham Young University

Sponsor of Book Exhibit Coffee Breaks

Casalini libri

Sponsors of the Libreros' Reception

Atlantis Livros Ltda.

Books from Mexico

Casalini libri

Digitalia Ebooks

E. Iturriaga & Cia, S.A.C.

e-Libro

Esteva Servicios Bibliotecarios

HB Books H. Berenguer Publicaciones Chilenas

Howard Karno Books, Inc.

Iberbook-Sánchez Cuesta

Iberoamericana Editorial Vervuert, S.L.

Libreria García Cambeiro - Ventara

Librería Linardi y Risso

Libros Andinos

Libros Argentinos para Todo el Mundo

Libros Centroamericanos Inc.

Libros de Barlovento

Libros de Todo México

Libros Latinos

Libros Peruanos, S.A.

Puvill Libros, España-México-Portugal

RettaLib

Sonia Silva Comércio de Livros

Susan Bach Books from Brazil

Vientos Tropicales

SALALM LIX

Salt Lake City, Utah: May 10-14, 2014

SCHEDULE OF EVENTS

SATURDAY, MAY 10

8am-5pm	Registration	Conference Foyer
8:30-10:30am	ARL Latin American Research Resources Project (LARRP)	Wasatch 1-2
10:30-11:30am	New Member Orientation	Wasatch 1-2
11:30am-1pm	Lunch	
1-3pm	<u>Regional Group Meetings</u> CALAFIA LANE LASER MOLLAS	Wasatch 1-2 Red Butte Millcreek Emigration
3-4pm	<u>Committee Meetings & Affinity Groups</u> Librarian/Bookdealer/Publisher Meeting Ibero-American Studies in SALALM (ISiS) Cataloging and Bibliographic Technologies Academic Latino/a Zone of Action and Research (ALZAR)	Wasatch 1-2 Red Butte Millcreek Emigration
4-5pm	<u>Committee Meetings</u> Interlibrary Cooperation Nominating Constitution & Bylaws Medina Award	Wasatch 1-2 Red Butte Millcreek Emigration
5-6pm	Welcome Happy Hour for New Members & ENLACE Becarios	Conference Foyer
7:30-9:30pm	Latin American Microforms Project (LAMP)	Wasatch 1-2

SUNDAY, MAY 11

8am-5pm	Registration	Conference Foyer
8:30am	Meet in Lobby to walk to Choir Broadcast	Lobby
9-10am	Mormon Tabernacle Choir Broadcast	Temple Square
10am	Walk back to hotel	
10:30-11:30am	<u>Committee Meetings</u> Marginalized Peoples & Ideas Electronic Resources Hispanic American Periodicals Index (HAPI) Cuban Bibliography	Wasatch 1-2 Red Butte Millcreek Emigration
11:30am-1pm	<u>Committee Meetings</u> Reference and Bibliographic Instruction Services Finance #1 (Finance #2 Tues., May 13, 7-8am) Libreros	Wasatch 1-2 Red Butte Millcreek
1-2:30pm	Lunch	
2:30-6pm	Libreros/Librarians Consultations	Wasatch 3-4
2:30-3:30pm	<u>Committee Meetings</u> Communications ENLACE Audio Visual/Media	Wasatch 1-2 Red Butte Millcreek
3:30-4:30pm	<u>Committee Meetings</u> Editorial Board Membership Serials Policy, Research & Investigation (PRI)	Wasatch 1-2 Red Butte Millcreek Emigration
4:30-6:30pm	Executive Board #1 (EB #2 Wed., May 14, 3:30-5pm) Rapporteur: Craig Schroer , University of West Georgia	Wasatch 1-2
8-10pm	Discussion: SALALM and the Program for Latin American Libraries and Archives	Wasatch 1-2

MONDAY, MAY 12

8am-12pm	Registration	Conference Foyer
8:30-9am	Opening Session Rapporteur: Molly E. Molloy , New Mexico State University Roberto C. Delgadillo SALALM President 2013-14, University of California, Davis Jennifer F. Paustenbaugh University Librarian, Brigham Young University John B. Wright Local Arrangements Chair, Brigham Young University José Toribio Medina Award presented by Roberto C. Delgadillo	Wasatch 1-2
9-10am	Opening Keynote Address Lynn Turner , FamilySearch <i>FamilySearch's Latin American Records Collection: Past, Present, and Future</i> Introduction: Roberto C. Delgadillo , University of California, Davis Rapporteur: Molly E. Molloy , New Mexico State University	Wasatch 1-2
10-10:30am	Book Exhibits Opening Reception Coffee Break	Wasatch 3-4
10:30am-12pm	Panel 1 – Roda Viva I: Emerging Trends and Practices Moderator: Alison Hicks , University of Colorado, Boulder Rapporteur: Nathalie Soini , Queen's University Antonio Sotomayor , University of Illinois at Urbana-Champaign <i>Opening the Vault of Eighteenth Century Andean History: A Portal to the Conde de Montemar Letters at the University of Illinois' Library (1761-1799)</i> Betsaida M. Reyes , University of Kansas <i>The Value of Family Ties: How Mentorship Relations Can Help You Succeed in Your Career</i> Christine Hernández , Tulane University <i>The Latin American Library's Special Collections in Digital</i> D. Ryan Lynch , Knox College <i>Looking for an Opening: The Role (or Lack Thereof) of Librarians in Knox College's First-Year Seminars</i>	Wasatch 1-2

Bronwen Maxson, Davis Graham & Stubbs LLP
5 Things I Learned During the Novela Mundial Digitization Project

Jill E. Baron, Dartmouth College
Portuguese-Language Films at Dartmouth (PLFD) Guide: A Digital Learning and Discovery Tool

Sara Levinson, University of North Carolina at Chapel Hill
What Do I Do Now? Strategies for Providing Access to Library Materials in Languages You Don't Know

10:30am-12pm

Panel 2 – Mapping and Visualizing Collections for Local Histories and a Genealogical Case Study
Moderator: **Georgette Dorn**, Library of Congress
Rapporteur: **David Dressing**, University of Notre Dame

Red Butte

Rhonda Neugebauer, University of California, Riverside
Shonn M. Haren, University of California, Riverside
Collection Mapping and Data Visualization as Tools for Collection Development and Collection Assessment: The Latin American Studies Collection at the University of California, Riverside

Paul S. Losch, University of Florida
The Panama Canal Museum Collection at the University of Florida

Judith Toppin, University of the West Indies, Cave Hill Campus
Linkages, Lineage, and Kinship in the Anglo-Caribbean Family Experience: A Genealogical Case Study

10:30am-12pm

Panel 3 – The Family in Cuban History and Culture
Moderator: **Rafael E. Tarragó**, University of Minnesota
Rapporteur: **Theresa E. Polk**, University of Maryland, College Park, graduate student

Millcreek

Rafael E. Tarragó, University of Minnesota
From the Colony to the Republic: Bibliographic Notes on Entrepreneurial Dynasties in Cuba

Meiyolet Méndez, University of Miami
Ties That Bind: The Fernando Fernández-Cavada Papers at the Cuban Heritage Collection

Martha E. Mantilla, University of Pittsburgh
My Intriguing Encounter with Julio Elizalde's Manuscripts: The Case of a Micro-Family History of a Cuban in Exile

12:00-1:15pm

Lunch

1:15pm	Load onto Buses	
1:30-2:30pm	Trip to Brigham Young University	
2:45-4:15pm	Panel 4 – The Latin American Family and Community: Depictions and Representations Moderator: Mark L. Grover , Brigham Young University, retired Rapporteur: Gabriella Reznowski , Washington State University Doug Weatherford , Brigham Young University <i>Populating the Margins: The Struggles of Families and Communities in The Milk of Sorrow</i> by <i>Claudia Llosa</i> Rex Nielson , Brigham Young University <i>Socially Rooted Authoritarianism in Lygia Fagundes Telles' As Meninas</i>	Library Auditorium
	Library Tour/Special Collections Presentation	Special Collections Classroom
4:30-5:30pm	Host Reception	Assembly Hall Hinckley Center
5:45-6:45pm	Travel to Park City	
6:45-9:30pm	Park City for no-host dinner	
9:30pm	Buses depart from Park City to hotel	

TUESDAY, MAY 13

7-8am	Finance Committee Meeting #2	Emigration
8am-5pm	Registration	Conference Foyer
8am-5pm	Book Exhibits	Wasatch 3-4
8-9:30am	Panel 5 — Ebooks en Español: New Developments Moderator: Adán Griego , Stanford University Rapporteur: Virginia García , Instituto de Estudios Peruanos Kathryn Paoletti , Casalini libri Lluís Claret , Digitalia Leslie Lees , e-libro/ebRARY Fernando Genovart , Librería García Cambeiro Frank Smith , JSTOR	Wasatch 1-2

8-9:30am	<p>Panel 6 – Cataloging, Bibliographic Control and Library Services</p> <p>Moderator: Daniel Schoorl, HAPI</p> <p>Rapporteur: Meiyolet Méndez, University of Miami</p> <p>Brenda Salem, University of Pittsburgh <i>Finding Your History in the Library Catalog: How Subject Analysis Can Improve Access to Family and Local Histories</i></p> <p>Timothy A. Thompson, University of Miami Mairelys Lemus-Rojas, University of Miami <i>Bringing Cuban Theater Collections to Wikipedia with the RAMP (Remixing Archival Metadata Project) Editor</i></p> <p>John B. Wright, Brigham Young University <i>What's in a Name: Families as Creators</i></p>	Red Butte
8-9:30am	<p>Panel 7 – What We Talk About, When We Talk About "Familia"</p> <p>Moderator: D. Ryan Lynch, Knox College</p> <p>Rapporteur: Jennifer Osorio, University of California, Los Angeles</p> <p>Sócrates Silva, University of California, Santa Barbara <i>La Familia: Documenting LGBTQ Student Networks in Higher Education</i></p> <p>Michael Scott, Georgetown University <i>Contad@s: Data Sources on LGBT-Headed Families in Latin America</i></p> <p>Melissa Gasparotto, Rutgers University <i>Uncovering the US Latina Lesbian Genealogy</i></p>	Millcreek
9:30-10am	Coffee Break	Wasatch 3-4
10-11:30am	<p>Panel 8 – Professional Development Outside of SALALM</p> <p>Moderator: Adán Griego, Stanford University</p> <p>Rapporteur: Anne Barnhart, University of West Georgia</p> <p>Adán Griego, Stanford University <i>Involvement with ALA & Attending International Book Fairs</i></p> <p>Alison Hicks, University of Colorado, Boulder <i>Participation at International Library Conferences</i></p> <p>Orchid Mazurkiewicz, HAPI <i>Indexing for HAPI and MLA</i></p>	Wasatch 1-2

10-11:30am	<p>Panel 9 – Documenting and Defining: The Role of Documentary Projects in Helping Communities Define Themselves</p> <p>Moderator: D. Ryan Lynch, Knox College Rapporteur: David Woken, University of Oregon</p> <p>Eduardo A. Ortiz, Utah State University <i>Cache Valley Utah Latino Voices and History</i></p> <p>Fahina Tavake-Pasi, National Tongan American Society <i>Pacific Islanders: Our Past, Key to a Healthier Future</i></p> <p>Leslie G. Kelen, Center for Documentary Expression and Art <i>Documentary and Ethnic Identity: Challenges and Possibilities</i></p> <p>D. Ryan Lynch, Knox College <i>Strange Bedfellows: How a Science Museum, a State Agency, and Local Organizers Made It Possible to Re-Write Rochester, New York's History</i></p>	Red Butte
10-11:30am	<p>Panel 10 – The Other Latin@s: The Dominican and Puerto Rican Experience--Collections and Resources</p> <p>Moderator: Jennifer Osorio, University of California, Los Angeles Rapporteur: Christine Hernández, Tulane University</p> <p>Sarah Aponte, CUNY Dominican Studies Institute Archives & The City College of New York Libraries <i>The Building of an Academic Dominican Library: Impact at the Local Level and Beyond</i></p> <p>Nelson Santana, CUNY Dominican Studies Institute Archives & The City College of New York Libraries <i>Introduction to the Intellectual History of Dominican Migration in the United States</i></p> <p>María del Mar González-González, University of Utah, post-doctoral fellow <i>Identity Politics and Puerto Rican Visual Resources: Notes from the Field</i></p>	Millcreek
11:30am-1:30pm	No-Host Lunches	
1:30-3pm	<p>Town Hall Meeting</p> <p>Rapporteur: Craig Schroer, University of West Georgia</p>	Wasatch 1-2

3-4:30pm

Panel 11 – Roda Viva II: Even More Emerging Trends and Practices

Wasatch 1-2

Moderator: **Alison Hicks**, University of Colorado, Boulder
Rapporteur: **Melissa Gasparotto**, Rutgers University

Paula Covington, Vanderbilt University
Latin American Digital Projects: Student, Faculty and Library Collaborations at Vanderbilt University

Anne Barnhart, University of West Georgia
Because Learning Is Not Just for Students: Information Literacy for Faculty

Sarah Buck Kachaluba, Florida State University
Follow Up to "From Dumb Assessment to Smart Assessment": Adaption for FSU Libraries

Suzanne M. Schadl, University of New Mexico
Tagging ASARO: A UNM Experiment in Crowd-Sourcing and Collection Development

Daisy V. Domínguez, The City College of New York Libraries (CUNY)
Teach With Music

Molly E. Molloy, New Mexico State University
The Femicide Fallacy

Barbara Alvarez, University of Michigan
Don Quixote in English: A Chronology: A Digital Humanities Project for the Classroom

3-4:30pm

Panel 12 – Families across Borders: Unique Collections and Special Projects Linking South Westerners with Latin Americans

Red Butte

Moderator: **Wendy Pedersen**, University of New Mexico
Rapporteur: **Michael Scott**, Georgetown University

Paulita Aguilar, University of New Mexico
Cultural Connections between A Zapotecan Village, Teotitlan del Valle, and New Mexico Pueblos: Imagined or Real?

Claire-Lise Bénéaud, University of New Mexico
Ordinary Images: Appreciating Photographs of Children in a Pictorial Archive

Suzanne M. Schadl, University of New Mexico
Michael Hoopes, University of New Mexico
All in the Family: Special Collections Digitally Born

3-4:30pm

Panel 13 – Identidades y Voces Múltiples Desde México y América Central

Millcreek

Moderator: **Wendy Griffin**, formerly at Universidad Pedagógica Nacional Francisco Morazán (UPNFM) and www.hondurasweekly.com
Rapporteur: **Sócrates Silva**, University of California, Santa Barbara

Nora Domínguez Rodríguez, Instituto Centroamericano de Estudios Sociales y Desarrollo (INCEDES) e Instituto Guatemalteco Americano (IGA)
Rosa Elvira Cedillo Villar, Instituto Nacional para la Evaluación de la Educación, México

Los Migrantes que se Van, las Familias que se Quedan. ¿Qué Mantiene los Lazos que los Une?

Wendy Griffin, formerly at UPNFM and www.hondurasweekly.com

Diásporas Múltiples: Las Historias de las Familias de 6 Autores

Afro-Hondureños con Conexiones a Nueva York, Atlanta, Miami, Chicago, y Hartford, Connecticut

Lázaro Flores, UPNFM, *jubilado*

Wendy Griffin, formerly at UPNFM and www.hondurasweekly.com

Identidades Múltiples: Los Orígenes y las Luchas del Dr. Lázaro Flores, el primer Antropólogo Lenca en Honduras, Autor, Activista, y Formador de Hondureños e Investigadores Nacionales e Internacionales con Conciencia e Identidad

4:30-6pm

Panel 14 – Tendencias Editoriales y Realidades Librerías Latinoamericanas

Wasatch 1-2

Moderator: **Alvaro J. Risso**, Librería Linardi y Risso

Rapporteur: **Wendy Pedersen**, University of New Mexico

Julio Marchena, Libros Peruanos S.A.

Nuevas Tendencias en la Industria Editorial Peruana

Fernando Genovart, Librería García Cambeiro

Argentinean Academic Publishing Industry, Monographs

Vera de Araujo-Shellard, Susan Bach Books from Brazil

Sandra Soares de Costa, Susan Bach Books from Brazil

Publishing Trends in Contemporary Brazil: Who is Minding the Book Store?

S. Lief Adleson, Books from Mexico

Pedro Figueroa, Books from Mexico

Among Books and Dealers: Constants and Changes in the Mexican Academic Publishing Industry

S. Lief Adleson, Books from Mexico

Preliminary Report of the Acquisitions Trends Survey Task Force

4:30-6pm	<p>Panel 15 – New and Continuing Voices in the SALALM Family I</p> <p>Moderator: Melissa Gasparotto, Rutgers University</p> <p>Rapporteur: Irene Münster, Universities at Shady Grove</p> <p>Monica Lozano, The University of Texas at Austin, graduate student <i>Creating Identity: Through Oral History and Storytelling</i></p> <p>Theresa E. Polk, University of Maryland, College Park, graduate student <i>Until We Find Them: Disappearance, State Records, and the Right to Truth</i></p> <p>Luis A. González, Indiana University <i>A Book, a Translator, and a Publisher: An Intellectual Family Story</i></p> <p>Sarah Buck Kachaluba, Florida State University <i>A SALALMista Testimonial: From Teaching Professor to Academic Librarian, Combining Research in History and Librarianship, and Digital Humanities</i></p>	Red Butte
7-10pm	<p><i>Libreros' Reception</i></p> <p>The Grand Hall at the Gateway Union Pacific Depot 400 W South Temple Street Salt Lake City, UT (2 blocks west of the Radisson)</p>	

WEDNESDAY, MAY 14

8am-5pm	Registration	Conference Foyer
8am-3pm	Book Exhibits	Wasatch 3-4
8-9:30am	<p>Panel 16 – Family History Opportunities at Brigham Young University</p> <p>Moderator: Jill N. Crandell, Center for Family History and Genealogy, Brigham Young University</p> <p>Rapporteur: Barbara Miller, California State University, Fullerton</p> <p>Noel Maxfield, Digital Browse, FamilySearch <i>The Immigrant Ancestors Project</i></p> <p>Paul Woodbury, BYU Family History Lab, undergraduate student <i>Introduction to Genetic Genealogy</i></p> <p>Jill N. Crandell, Center for Family History and Genealogy, Brigham Young University <i>The BYU Center for Family History and Genealogy</i></p>	Wasatch 1-2

8-9:30am

**Panel 17 – New and Continuing Voices in the
SALALM Family II**

Red Butte

Moderator: **Roberto C. Delgadillo**, University of California, Davis

Rapporteur: **Nelmy Jerez**, University of New Mexico

Antonio Sotomayor, University of Illinois at Urbana-Champaign
*Challenges to Caribbean Family History and Genealogy: Archives,
Sources, and Oral History in Puerto Rico*

David Woken, University of Oregon, Eugene

Sonia de la Cruz, University of Oregon, Eugene

Stephanie Kays, University of Oregon, Eugene

*Latino History is Oregon History: Preserving Oregon's Latino Heritage
through the Pineros y Campesinos Unidos del Noroeste Archive*

Carlos Gazzera, Presidente de la Red de Editoriales de Universidades
Nacionales (REUN)

El Libro Universitario Argentino: Presente y Futuro

Nelmy Jerez, University of New Mexico

LADB - An Electronic Resource on Latin America

8-9:30am

**Panel 18 – The Role of Collecting Diaries, Journals and
Photographs for Genealogical Research: Case Studies**

Millcreek

Moderator: **Donna Canevari de Paredes**, University of Saskatchewan

Rapporteur: **Jill E. Baron**, Dartmouth College

John B. Wright, Brigham Young University

Discovering Self through Ancestors' Diaries

Peter Altekrüger, Ibero-Amerikanisches Institut PK, Berlin

*De Amor, Crimen y Cotidianidad. Las Revistas Teatrales y Colecciones de
Novelas Cortas Argentinas del Instituto Ibero-Americano*

Ricarda Musser, Ibero-Amerikanisches Institut PK, Berlin

*Cultural Magazines of Latin America. An Acquisition and Digitalization
Project of the Ibero-American Institute / Berlin*

Silvana Jacqueline Aquino Remigio, Biblioteca España de las Artes del
Centro Cultural de la Universidad Nacional Mayor de San Marcos, Peru

Las Fotografías como Fuente de Información Genealógica:

Breve Mirada al Caso del Archivo Courret

9:30-10am

Coffee Break

Wasatch 3-4

- 10-11:30am **Panel 19 – FamilySearch.org in Latin America: Strategy Acquisition, Indexing and Research Methodologies** Wasatch 1-2
 Moderator: **Karina E. Morales**, FamilySearch
 Rapporteur: **Daniel Schoorl**, HAPI
- Karina E. Morales**, FamilySearch
General Strategy for Acquiring and Negotiating Historical Records in Latin American Acquisition
- Adele Marcum**, FamilySearch
Preparing Records for Publication Online
- Debbie Gurtler**, FamilySearch
Research Methodology: A Librarian's Perspective
- 10-11:30am **Panel 20 – New and Continuing Approaches in the Training of SALALMistas** Red Butte
 Moderator: **Orchid Mazurkiewicz**, HAPI
 Rapporteur: **D. Ryan Lynch**, Knox College
- Alison Hicks**, University of Colorado, Boulder
Bilingual Information in the Workplace: Preparing Undergraduates for Spanish/English Information Environments
- Betsaida M. Reyes**, University of Kansas
Shaping Students' Learning through Embedded Librarianship
- Daisy V. Domínguez**, The City College of New York Libraries (CUNY)
Animal Relations: Fostering Human-Animal Studies in Latin American History Collections
- Melissa Gasparotto**, Rutgers University
A Ten Year Analysis of Dissertation Bibliographies from the Department of Spanish and Portuguese at Rutgers University
- 10-11:30am **Panel 21 – SALALM: Back in the Day** Millcreek
 Moderator: **Gayle Williams**, Florida International University
 Rapporteur: **Bridget Gazzo**, Dumbarton Oaks
- Mark L. Grover**, Brigham Young University, retired
How Peter T. Johnson Saved (or Ruined) SALALM: Transitions and the Future
- David Block**, The University of Texas at Austin
SALALM, Two Decades Ago
- Paula Covington**, Vanderbilt University
Clueless to Compadre: SALALM and When the Sessions Are Over

11:30am-1:30pm	No-Host Lunches	
1:30-2:30pm	Closing Keynote Address	Wasatch 1-2
	Thomas K. Edlund , Brigham Young University <i>The Whys and Whats of Family History Research: A Genealogist's Retrospective</i>	
	Introduction: Roberto C. Delgadillo , University of California, Davis Rapporteur: David Block , The University of Texas at Austin	
2:30-3:30pm	Closing Session and Business Meeting	Wasatch 1-2
	Rapporteur: Suzanne M. Schadt , University of New Mexico	
3pm	Book Exhibits Close	Wasatch 3-4
3:30-5pm	Executive Board #2	Wasatch 1-2
	Rapporteur: Craig Schroer , University of West Georgia	

Sheet 2, Codex Xolotl
 Aubin Collection, Bibliothèque nationale de France

Notes

Notes

Notes