

Steven Arakawa, Catalog Librarian for Training
and Documentation
Yale University
P.O. Box 208240
New Haven, CT USA 06520-8240
Tel: (203) 432-8286
Fax: (203) 432-7231
steven.arakawa@yale.edu

Lois Mai Chan, Professor, School of Library and
Information Science
University of Kentucky
502 King Library
Lexington, KY USA 40506-0039
Tel: (859) 257-5942
Fax: (859) 257-42055
loischan@email.uky.edu

Michael Colby,
University of California, Davis
Shields Library
Davis, CA USA 95626-5292
Tel: (530) 752-0931
Fax: (530) 754-8785
mdcolby@ucdavis.edu

Carla Davis Cunningham, Cataloger/Copy
Cataloging Coordinator Monographs
Temple University Libraries
(017-00)
1210 W. Berks St.
Philadelphia, PA 19122
Tel: (215)204-1039
Fax: (215)204-8550
ccunni01@temple.edu

(Mr.) Cary Daniel, Knowledge Management
Librarian/Cataloging Projects Librarian
University of Western Ontario
London, Ontario Canada N6A 3K7
Tel: (519) 661-2111 ext. 80952
Fax:
cdaniel5@uwo.ca

Linda M. Drier, Metadata Specialist III
OCLC
6565 Kilgour Place
Dublin, OH USA 43017
Tel: 1-800-848-5878 ext. 6040
Fax: 614-718-7453
dreierl@oclc.org

Robert Ellett, Catalog Librarian
Joint Forces Staff College
6426 Grimes Ave.
Norfolk, VA USA 23518-5223
Tel: (757) 443-6405
Fax: (757) 443-6044
ellettr@jfsc.ndu.edu

Ron Goudreau, Editor of Subject Heading
Library of Congress
Cataloging Policy and Support Office
1st and Independence Ave.
Washington, DC USA 20540
Tel: 202 707 5865
Fax:
rgou@loc.gov

Rex Hatfield, Team leader / Librarian III
Princeton University
Catalog Division Firestone Library
1 Washington Rd.
Princeton, NJ USA 8544
Tel: 609-258-1373
Fax: 609-258-4105
rexh@princeton.edu

Joseph P. Hinger, Associate Director For
Technical Services
St. John's University
Rittenberg Law Library
8000 Utopia Parkway
Jamaica, NY USA 11439
Tel: 718-990-1582
Fax: 718- 990-6649
hingerj@stjohns.edu

Michi Hoban, Senior Cataloging Specialist
Library of Congress
Special Materials Cataloging Division
101 Independent Ave SE
Washington, DC USA 20540
Tel: 202-707-1613
Fax: 202-707-7161
mhob@loc.gov

Karen Jensen, Science Cataloguing Librarian
McGill University
McGill University Library Collection Services
3459 McTavish Street
Montreal, Quebec Canada H3A 1Y1
Tel: 514-398-3513
Fax: 514-398-8919
karen.jensen@mcgill.ca

Angela Jones, Head of Technical Services
Southern Methodist University
Underwood Law Library
6550 Hillcrest Avenue
Dallas, TX USA 75205
Tel: (214) 768-1827
Fax: (214) 768-4330
arjones@mail.smu.edu

James Maccaferri, Associate Professor
Clarion University of Pennsylvania
Dept. of Library Science
840 Wood St.
Clarion, PA USA 16214-1232
Tel: 814-393-1854
Fax: 814-393-2150
jmaccaferri@clarion.edu

Mark McKnight,
University of North Texas
Denton, TX USA 76293
Tel: (940) 565-2859
Fax: (940) 565-2599
mmcknight@library.unt.edu

John N. Mitchell, Senior Cooperative Cataloging
Specialist
Library of Congress
101 Independence Avenue SE
Cooperative Cataloging Team
Washington, DC USA 20540-4382
Tel: 202.707.5772
Fax: 202.252.2082
jmit@loc.gov

Richard Sapon-White, Catalog Librarian
Oregon State University
121 The Valley Library
Corvallis, OR USA 97331-4501
Tel: 541-737-7319
Fax: 541-737-8267
richard.sapon-white@oregonstate.edu

Adam L. Schiff, Principal Cataloger
University of Washington Libraries
Monographic Services Division
Box 352900
Seattle, WA USA 98195-2900
Tel: 206-543-8409
Fax: 206-685-8782
aschiff@u.washington.edu

Steven Shadle, Serials Access Librarian
University of Washington Libraries
817 NW 64th St
Seattle, WA USA 98107
Tel: 206-685-3983
Fax: 206-685-8743
shadle@u.washington.edu

Mark Stackpole, Library Technologist
California Maritime Academy
200 Maritime Academy Dr
Vallejo, CA USA 95490
Tel: 707-654-1092
Fax: 707-654-1094
mstackpole@csum.edu

Duncan Stewart, Monographic Cataloging
Librarian
University of Iowa Libraries
University of Iowa
Iowa City, IA USA 52242
Tel: 319-335-5075
Fax: 319-335-5900
duncan-stewart@uiowa.edu

I-Chene Tai, Technical Services Librarian
Le Moyne College Library
1419 Salt Springs Road
Syracuse, NY USA 13214
Tel: 315-445-4331
Fax: 315 445 4642
tai@lemoyne.edu

Dana Tonkonow, Cataloger
Central Connecticut State University
Elihu Burritt Library
1615 Stanley Street
New Britain, CT USA 6050
Tel: (860) 832-3400
Fax: (860) 832-2053
tonkonowd@ccsu.edu

Melanie Wacker, Cataloger
Columbia University Libraries
102 Butler Library
535 W 114th St.
New York, NY USA 10027
Tel: 212-854-7567
Fax: 212-854-5167
mw2064@columbia.edu

Carolyn Wahlmark, Metadata Specialist 3
OCLC
6565 Kilgour Place
Dublin, OH USA 43017
Tel: 800-848-5878 ext. 5121
Fax: 614-718-7322
wahlmarc@oclc.org

Cynthia Watters, Principal Cataloger
Middlebury College
Middlebury College Library
110 Storrs Ave.
Middlebury, VT USA 5753
Tel: (802) 443-5499
Fax: (802) 443-5698
cwatters@middlebury.edu

Lynda W. Wright, Head of Technical Services
Randolph-Macon College
P.O. Box 5005
Ashland, VA USA 23005
Tel: 804-752-4712
Fax: 804-752-7345
lwwright@rmc.edu

Wade Wyckoff, Collection Services Librarian
McMaster University Library
1280 Main Street W
Hamilton, ON Canada L8S 4L6
Tel: 905-525-9140 x. 26557
Fax: 905-522-1277
wyckoff@mcmaster.ca

Lisa Zhao, Assistant Catalog Librarian Catalog
Dept. Daley Library
University of Illinois at Chicago
UIC Library (M/C 234)
Box 8198
Chicago, IL USA 60680-8198
Tel: 312-413-5059
Fax: 312-413-0424
chzh@uic.edu or zhls50@yahoo.com