

7.1.6.

AMERICAN LIBRARY ASSOCIATION

CONFERENCES AND MEETINGS

204 14

Effective Date: January 1971

Supersedes:

Placement facilities at conferences

WHEREAS, The present economic conditions in the United States indicate a shortage of professional library vacancies; and

WHEREAS, It is increasingly difficult to identify vacancies to potential applicants; and

AMERICAN LIBRARY ASSOCIATION

Item: Conferences & Meetings Item Number: 204.14.1

Approved by: ALA Council Page: 1 of 3

Issue Date: July 1976 Supersedes: \_\_\_\_\_

CONFERENCE REPORT

The American Library Association provides information on

Item: Conferences and Meetings Item Number: 204.14.1  
Approved by: ALA Council Page: 2 of 3  
Issue Date: July 1976 Supersedes: \_\_\_\_\_

(p) Employers should check the message center frequently and

the applicant's message card.

(10) Employers who are interviewing should state on the job order where resumes may be sent.

AMERICAN LIBRARY ASSOCIATION

Item: Conferences and Meetings

Item Number: 204.14.1

ALA Council

Page: 3 of 3

Do you attend church-? Which one?  
Do you have small children at home?

When do you plan on starting a family?  
Are you on "The Pill"?  
What social organizations do you belong to?