

Cooperation in Theological Librarianship: a history of the Southwest Area Theological Library Association (SWATLA) within the Context of Cooperative Efforts and Concerns in the American Theological Library Association (ATLA)

Compiled by Mikail M. McIntosh-Doty

Fall 2005
Introduction

The Southwest Area Theological Library Association (SWATLA) was born following the 1985 American Theological Library Association (ATLA) annual conference at General Theological Union (GTU) Library at Berkeley. SWATLA in the nineties and beyond became the regional group of cooperation and support for theological librarians working in the Southwest, particularly Texas and Oklahoma, although theological librarians working in Louisiana and New Mexico have been encouraged to join since its inception. While fairly recent in origin compared to other regional consortia, it is one of the largest regional groups geographically, and it has been consistently active despite an intentionally loose organizational design and structure.

The relationship between the regional groups and ATLA has not always been clean cut and clear (see below); however, these groups have both fed and been fed by the national organization. So in order to understand what SWATLA is and how it emerged it is first necessary to look at the history of ATLA and the roles regional groups played in that history.

History of ATLA

The upcoming meeting of the American Theological Library Association (ATLA) in Chicago in 2006 will mark ATLA’s 60th anniversary. Most ATLA historians point to the support of the [American] Association of Theological Schools (ATS)
 sponsorship as the birthing moment for the organization:

Other influences preceded this step, and other streams soon conjoined, but it was [the [American]Association of Theological Schools (AATS/ATS)] which, through Executive Committee action taken in June 1946 at McCormick Theological Seminary, sponsored the first national Conference which got ATLA under way.

One of the other influences was the formation at the 1916 ALA Conference of a Round Table of Theological Librarians. This group initially consisted almost exclusively of seminary librarians. By 1920, the group then known as the “Round Table of Libraries of Religion and Theology” was actively including public librarians and it would eventually evolve into the “Round Table on Books in Religion and Theology” and move far beyond its origins. Nonetheless, the seminary librarians first involved in this group remembered its benefits and sought to replicate it.
 Informal gatherings often followed the formal meetings of RBRT, and many of those attending these informal gatherings came from seminary libraries.

Two years later (in 1918), the Conference of Theological Seminaries and Colleges of the United States and Canada forms, the organization that will evolve into AATS, but at this point the organization “placed little emphasis upon theological libraries.”
 Perhaps influenced by the emergence of AATS, in 1941 at one of the informal gatherings following the RBRT meeting at ALA, those present began to discuss informally the possibility of separating into a new group. “There were eleven persons present, nine of them from seminary libraries. Five of these nine . . . became charter members of ATLA” and two others from this informal gathering joined ATLA later.

It was in this context that L.R. Elliott discussed the possibility of a national meeting of theological librarians with two southern seminary deans who were also members of the AATS Executive Committee. His argument must have been persuasive, since from this committee arose the resolution encouraging the Executive Committee of AATS to “authorize the first national conference of theological librarians” in June of 1946.

In December of 1946, apparently unaware of resolution by AATS, Robert F. Beach wrote a letter to all AATS librarians and a few other librarians whom he thought would be interested to “convene an informal gathering at Mid-winter ALA in Chicago to review the possible need for an organization of librarians of theological seminaries and of other individuals working with collections of religious materials.”
 Twelve librarians showed for the meeting, many of whom became charter members of ATLA, and twenty-six other seminary librarians wrote Beach to express “a genuine desire for … formation of an organization devoted to the needs and programs of the libraries of theological seminaries throughout the country.”
 The meeting took place at the Drake Hotel. Those present voted to cooperate with AATS in developing plans for the projected conference.
 That first conference took place at the Louisville Presbyterian Seminary, on June 23-24, 1947. The convening committee included: Hawk, Kuhlman, Elliott, Markley,
 Fleming, and Gapp. In order to effect this first conference, Elliott, as chairman of the conference steering committee, later reported that 667 communications were sent out.
 And quite importantly, Beach notes that the first ATLA president was a Texan (Dr. L.R. Elliott, from Southwestern Baptist Theological Seminary in Fort Worth).

The two organizations, ATLA and ATS would meet jointly “each biennium” and independently between. During these early years “the work of ATLA has been closely bound to AATS and its member seminaries. [The two organizations would meet jointly from 1948 until 1958.] Constitutionally and structurally we [ATLA] are tied up with this parent group.”
 In fact, the influence was not only one way, the development and revision of AATS/ATS library standards was due directly to ATLA cooperation and collaboration.

So even at ATLA’s inception, the core motivation seems to be one of collaborative cooperation of theological librarians working both within the context of theological education, broadly conceived, and with the unique challenges of special libraries. Larger theological groups like ATS addressed the educational context but failed to focus on the challenges of running the library; ALA focused on the library aspects, but failed to address the contextual and special library issues of working within a denominational or religious structure. Initial founders of ATLA were seeking small gatherings were their unique issues could be addressed and supported. So in many ways the impetus for ATLA was the same impetus that made regional groups, especially as ATLA grew and expanded into a large national organization, essential for local support and sustenance.
Emergence of Regional Groups

But looking back at ATLA’s history, conflicts between the parent organizations and the smaller groups developed. Even as early as 1956, tensions between ATS and ATLA arose. Approximately 11% of those regularly attending ATLA conferences could not vote because they served organizations that did not hold ATS membership and therefore did not qualify for “active membership” status. Robert Beach does not address the solution specifically, but this issue becomes a telling one for the regional groups who eventually require neither ATS nor ATLA membership for regional membership. However, that solution has had consequences as well. In the 1970s, just as many of the regional groups were emerging, concern arose in ATLA circles about what the relationship between the parent organization and the regional groups should be:
The ATLA Board became concerned about liability to the national association if they adopted regional groups as part of ATLA even though they we almost totally independent, opened membership to staff members who did not hold ATLA membership, etc. As a result of the ATLA Board's reluctance the concept of a network of regional groups affiliated with ATLA came to nearly a halt. There were visits to regional groups by ATLA officers throughout the years. And as in Texas, regional groups have frequently been the focus of preparing for ATLA to meet in their regions.

This ambivalence continued into the 1990s, when Dennis Norlin came aboard as the new Executive Director of ATLA:

When I came to ATLA in 1995 there was no mention of regional groups. When I took over I began to hear about them and learned that there wasn't even a list of them at headquarters. There is nothing that I see about regional groups in the festschrift that marked our 50th anniversary [in 1996] (and which was in preparation before I came).

Norlin, did however, keep hearing different regional groups mentioned during ATLA board meetings and committee meetings by ATLA members who were members of both.

So I assembled a list of the ones I knew and asked to be invited to their meetings the next couple of years. I visited SWATLA, NYATLA, MTLA, OTLA, CATLA, SEPTLA, SCATLA, TTLA, Team One (Kentucky), BTI, NYATLA, GTU, SLTCL, and WTCL. So I became acquainted with them, met the members, and learned about the issues that were important to them. What I did not do, however, was to compile any kind of history or narrative about them. That could be something of a challenge, but it would also be something very worthwhile doing.

Norlin also incorporated these issues into the focus of a new committee he brought together in 2000: one of the central tasks of the Professional Development Committee was to seek out ways to provide professional development opportunities to ATLA members between national conferences. The regional groups were one way to do that inexpensively and effectively. Under the leadership of Roberta Schaafsma, the PDC began offering grants to regional groups to encourage such programs. From 1998 to 2005, 35 grants were awarded to fund programs from Book Repair to Digital Preservation to Grant Writing.

Despite the challenges, the desire to form regional groups remained strong. Many regional groups report beginnings similar to those reported by the Manitoba Association of Christian Librarians. In 1982 the Manitoba group begins to associate locally, but not with ATLA formally until 2001, due to visits by one librarian Curt Rice from Winnipeg Bible College to various colleges in the Manitoba area. “To quote the minutes, ‘As a result of his visits, Curt [Rice] took the initiative and called a meeting of the librarians for the purpose of becoming acquainted with each other and of finding ways to cooperate with each other. Christ has called us to upbuild [sic] each other and to work together, not to compete with each other.’”

But Christ and Christianity were not always at the center of the discussions of those involved in theological librarianship. The speaker at the banquet at the ATLA Berkeley conference (1956), J. Periam Danton, Dean of the School of Librarianship at the University of California, called on theological librarians to remember they were librarians first. Danton in a speech advocating for “The Compleat [sic] Librarian” argues against ATLA members failing to seek out collaboration and companionship with librarians not in ATLA:
… [N]one of us, no matter what or how specialized his [sic] particular interest or field of activity, can afford to disassociate himself from the main stream of American Librarianship. We are all of us, I think, librarians first and particular stripes and colors of librarians second, not the other way around.

He notes that theological librarians often share far more in common with other librarians, than theological librarians share with theological educators and administrators (a concern that swings both ways at different times and remains unresolved still).
Danton strongly urges ATLA members to “join forces at every pertinent point and in every way possible with all of those who are laboring in the same vineyard.”
 In part he was also arguing for geographical collaboration, something ATLA could not offer at this point. However informally, regional groups across the United States and Canada, with ATLA links, began to form to address this specific concern. Members of the Chicago group that would some day become CATLA and members of the Western Theological Library Association (WTLA) in particular were finding regional association to be highly supportive and sustaining.

Barely three years after Danton’s talk, Elton E. Shell was selected, if somewhat reluctantly, to speak to the 1959 annual ATLA conference about regional cooperation. Shell quotes Willard K. Dennis (originally printed in the Oklahoma Librarian):

“Librarians are dedicated people – sometimes dedicated to the proposition that nothing new shall be done. We tend to hold tenaciously to long established procedures, methods, and policies. Acceptance of new ideas, compromising with pet ways of doing our jobs is along, laborious process. Librarians rule over their own little domains. The United States Department of State probably meets no greater obstacles in negotiating treaties with foreign powers than occur in the deliberations leading to cooperative action between the political subdivisions of which the librarian is the chief administrative officer.”

Clearly, Shell felt his topic will be warmly welcomed by a room full of such librarians. He digs himself in deeper by also quoting Eileen Thornton:

“… a lot of library cooperation is never attempted because of isolation, indifference, ignorance, tradition, instability of college programs and personnel, and because of certain lacks: lack of leadership and know-how, lack of institutional rather than library sympathy toward cooperation, lack of definition of minimum materials and services essential on the homeplate [sic] and corresponding definition of materials and services which might be found by joining with outside forces.”

If even academic librarians – those with larger staffs and stronger budgets and seemingly stronger institutional support – have difficulty pulling off regional cooperation, then Shell seems to imply that theological librarians would have an even rougher time making it happen. Yet he feels there is hope. And the fact that in particular small, poor seminary libraries have “nothing to lose and everything to gain” helps make his case. In fact, he hints that theological library cooperation might in particular yield rich results:

There is strength in theological diversity and emphases. One single theological library would find it almost physically impossible, and certainly impractical, to hold exhaustive collections representing the various theological positions. Yet there are many geographical areas where emphases and curriculums so differ, a wide range of material can easily be made available to all through cooperation. … Seminary libraries are often enriched because of nearby public, college, or university type libraries in the area. Here again, emphases and programs may definitely complement services required of the theological libraries.

Shell claims that the very differences between the denominational and educational foci of these libraries, and between types of libraries adds to their cooperative benefits. He would likely have agreed with Danton that despite our contextual differences who we are professionally as librarians makes joining forces to do what we do better very natural.

Shell goes on to caution that such cooperation while having some financial advantages will not easily translate into short-term cash savings. However, failure to cooperate could result in “unnecessary duplication in acquisitions and in services” increasing cost and waste. He quotes Edwin Williams that even to try to acquire and preserve everything would logically result in the absurd “‘situation in which librarians would outnumber the scholars. At that hypothetical time it might be possible to maintain that the interests of the librarians, as the more numerous group, ought to take precedence.’”

Perhaps the strongest claim Shell makes is that of such cooperation contributing toward denominational ecumenicity [one can almost hear the beginnings of Vatican II laid out in Toronto that day]:

Seminaries in any given geographical area are usually of a different denominational background, or even faith. The mere fact of the librarians coming together and working together without worrying about defending a faith or a particular creed is a significant contribution toward wholesome ecumenicity. As a result of such cooperation, librarians may tend to be more broadminded and cooperative than some of their faculty colleagues! Perhaps librarians have a unique role or Godgiven [sic] assignment for the furtherance of the larger fellowship.

With such divine enthusiasm for cooperation, Shell seems ready to wrap up his presentation, but not before offering words of caution. There are prerequisites to cooperation: determining if there is sound financial backing, preferably from the institutions in which the libraries reside; maintaining good and timely communication with the administrations of the libraries about what are the needs and concerns of the libraries; acting prudently to make sure cooperative savings are re-invested in the libraries in other ways; making sure that library cooperation is aimed to “improve service rather than financial savings.”

While cooperative collection development, cooperative cataloging, cooperative subscription sharing, cooperative guides, and cooperative bibliographies are all obvious benefits of regional cooperation, Shell also includes some less obvious benefits. As noted above, one of the few regional groups active in the 1950s was the Western Theological Library Association. Shell notes that at one point all Newsletter Supplements produced by ATLA had come out of California, in fact, “all five contributions were given before meetings of the Western Theological Library Association, and we sincerely hope they have been as useful and helpful to you as they have been to us.”
 So the regional groups, like WTLA, give librarians professional development opportunities, but also serve as feeders for topics to the national group.

Lastly, Shell reminds us that cooperation allows us to dream bigger. “These ideas need to be shared with other librarians and when possible, let us cooperate to help bring into reality what might have been tossed aside by a single librarians or his [sic] administration as something utterly fantastic.”
 Shell was willing to stick his head out here, sharing his own fantastical ideas: a monorail system for book distribution and the possibility for lunar storage of out of use books. He even jokingly quotes Decherd Turner, ATLA President, as advocating for “’possibly an orbiting seminary library in space.’”
 While surely his audience laughed at the time, such ideas seem less radical in 2005 when reading about the digital libraries that Google and others hope to provide, floating not in outer space but in digital space far from the bricks and mortar library buildings we all inhabit.

In this talk, Shell had advocated that cooperation works best in the context of “some kind of regional affiliation or federation” and with the support and oversight of a larger organization such as ATLA. However, he warns that such cooperative groups, even in ideal contexts, will struggle:

A baby learning to walk may not have too much difficulty in putting that little foot out, but it may have a lot of difficulty in following through, and may even collapse on the floor. However, usually, Mother or Dad are there with encouragement or perhaps outstretched arms, urging the little one to maintain balance and to bring up that other foot.

For Shell, the solution is to have one person take almost sole responsibility for it.

He continues:

The same is true when it comes to cooperative projects. The first step may not be too difficult – but what about the next step? Will the project collapse – or will it be carried to completion? It is my feeling every project must have some one person whose responsibility it is to see that the project is carried through to completion. Perhaps someone to serve as editor or coordinator. … [M]uch dreaming, planning, and meeting together has frequently been for nought due to the fact responsibility for the project was not willingly assumed by some one person.

But Shell clearly is not talking about the head librarian or library directors.

Since head librarians are responsible for the overall direction of the libraries, they are usually so involved in administrative matters themselves, they cannot properly follow through on cooperative projects. This is one reason why some projects have bogged down. For this reason, we need to make it possible for our staff colleagues to participate actively in these matters. Many assistant librarians, catalogers, order librarians, etc., have already rendered invaluable service. It is because of them and their dedication to theological librarianship I feel there is hope for great things in the future.

While Shell is largely talking theoretically, he hints at the future success of SWATLA here. It would be the work of Genevieve Luna, Assistant Librarian at Stitt Library at the Austin Presbyterian Theological Seminary that would provide so much of the stability of SWATLA from its inception through its seven-teen year history. Many directors came and went, but Gene Luna gave continuity to her library and to SWATLA serving as secretary and treasurer and newsletter editor for years, but this collaboration would not happen in the Southwest for nearly 30 more years. Other groups responded to Shell first.

The ATLA annual conference in 1971 marked the 25th anniversary of the organization. By now, ATLA had met in fourteen states, Canada, and the District of Columbia. The Summary of Proceedings that year lists ten active regional groups: the Interdenominational Theological Center, located in Atlanta and chartered in 1958; the Boston Theological Institute, located in the Boston area and incorporated in 1969; the Chicago Area Theological Library Association, located in Chicago, but extending to schools in “Wisconsin, Michigan, and Indiana,” with a voluntary association dating back at least until 1969 (when a directory of libraries was compiled); Chicago Cluster of Theological Schools, (which as representatives of the librarians’ group), six of the eight schools are located in Hyde Park and the cluster dates to March 1970; Libraries of the Schools of Theology in Dubuque: Cooperative Library Programs, Dubuque, IA, a merger of the University of Dubuque and the Aquinas Institute (and the Dominican Priory there), dating from an 1968 contract to share facilities; Louisville Consortia (TEAM-A, Theological Education Association of Mid-America and Kentuckiana Metro-versity), both since 1970 in the eighty mile radius of Louisville, KY; Informal Cooperation in Philadelphia (the beginnings of SEPTLA), Eastern Pennsylvania, informally organized in 1961, but more formal in last two years;
 Cooperation among libraries in the San Francisco Bay Area (the beginnings of GTU), forty years of cooperation among twelve seminary libraries and three university libraries in the Bay Area, including Golden Gate Baptist Theological Seminary at Mill Valley; Seminary Library Cooperation in Southern California (the origins of SCATLA as a subset of WTLA) the “Southern Section of WTLA” is meeting regularly as a separate group as early as 1956; Toronto School of Theology, 1970 formally but as a loose federation of library cooperation since 1950s, in Toronto, Canada.

It is not surprising that the 25th anniversary conference would highlight these regional groups. In many ways these groups extended the benefits of ATLA membership to the local regional areas, although, as Jim Pakala notes in his 2005 email, “There was never a formal “joining” process that he was aware of:

Rather, ATLA began cultivating relationships with the consortia. More regional groups had formed and new seminaries (or in some cases branches of older seminaries) meant new members for many regionals. In addition, both the national and regional collaboration, and some liaison between and among them, were increasingly important in view of trends, new opportunities, and serious challenges that were much more serious for any library trying to “go it alone.”

Pakala goes on to elaborate the relationship between ATLA and her regional groups:

There seem to be mutual benefits. Consortia receive ATLA grants and personal visits from …. ATLA staff [who are] sometimes presenters at events that the Regionals host. ATLA benefits because its personnel, products, and services become better known at the local level both to librarians and non-librarians, and among support staff that cannot attend national conferences.

When members looked back during that 25th celebration on the role ATLA played in their professional life, many would have agreed with the comment by one member that “’I have maintained for twenty-five years that ATLA with its meetings and programs, has made a greater contribution to theological libraries than has any other single agency or effort’.”
 However, it was the personal relationships that perhaps were the most important, the letter went on to say: “’Acquaintances or friendships which have been formed … are among the major contributions of ATLA to my life. Had it not been for these meetings, I would never have known many persons who have enriched my life greatly.’”
 The regional groups would provide that same sustenance for those unable to regularly attend the ATLA annual conferences.
Lucille Hager, Seminex Library, St. Louis, and the 35th Anniversary of ATLA

While it did not directly affect the formation of SWATLA, the hosting of the ATLA conference in 1981, in St. Louis, by Lucille Hager and Seminex Library is not completely unrelated. Christ Seminary-Seminex was a seminary recently orphaned by Concordia Seminary (1978) that had sprung up in the St. Louis area. Despite the tensions caused by the existence of Seminex, local theological libraries were able to continue to support each other. Still it was somewhat surprising in 1981, when Lucille Hager, Seminex Library director agreed to host the 35th conference of ATLA. As she was hosting the conference, Hager was already aware that her seminary president, John Tietjen, had begun the process to break apart Christ Seminary -- Seminex and deploy it into existing Lutheran seminaries to help prepare for the eventual emergence of the ELCA as a new denominational group comprised of three previous Lutheran denominations. Hager may or may not have realized then that she would eventually end up in Austin at the Episcopal Seminary here, greatly adding to the educational base for the Lutheran Seminary Program in the Southwest (LSPS) that was an outreach program of Wartburg Seminary in Dubuque, Iowa relocated in Southwest Texas. Five years later, Lucille Hager and Genevieve Luna would meet, and although their meeting did not directly result in the birth of SWATLA, their friendship was a major factor that helped sustain the group in its early years.
Beginnings of SWATLA

This was the scene when Genevieve Luna and Donald Davis collaborated to create what would be the Southwest Area Theological Library Association (SWATLA). Before 1985, Genevieve R. Luna, Assistant Librarian at Stitt Library at the Austin Presbyterian Theological Seminary (APTS), had never been able to attend annual conferences due to budget limitations and staffing constraints, but Calvin Klemt, the librarian at Stitt Library had been ill, and he suggested that Luna go in his stead.

 I started work [at the Stitt Library at APTS] in 1968, but from that time until 1986, the only person that went to the ATLA meeting was the librarian [Calvin Klemt]. He would come back and give us information that he brought back from these conferences. In 1987, he couldn’t go … he was ill that year, so the seminary sent me to the ATLA meeting in his place. Which was my first conference. And this conference was in Berkeley, California the Graduate Theological Union Seminary (GTU) Library.

Gene Luna had picked an interesting conference to attend. Not only was the Berkeley conference the 40th anniversary conference of ATLA, but the 19nd anniversary of GTU (1967), although another year before their consolidated library building was complete (1987). GTU itself was an amazing example of theological collaboration and cooperation. In 1954, J. Stillson Judah founded the Western Theological Library Association (which will be a powerhouse regional group until 1966, that served as noted above in some ways as the “think tank” for ATLA during its early years – see page 12) and during the next two decades moved toward pulling the libraries of the Berkeley theology schools toward greater cooperation. The formation of the GTU Common Library in 1969 allows the Union to build one library building to serve several seminaries and theological schools. GTU was a place with strong connections to regional cooperation (the Western Theological Library Association and the records of WTLA would eventually be housed in the GTU archives) and ATLA:
J. Stillson Judah was an active ATLA member, and in fact while he was still at the Pacific School of Religion he was the editor of the first volume of the ATLA Index to Religious Periodical Literature, which covered 1949-1952. So clearly there were close ties there.

Thus, not surprisingly, Genevieve Luna found the conference engaging and energizing. The trip also helped her get to know other librarians in her own town better. She flew back seated next to Lucille Hager, who then was director of the Seminex Library located within the Episcopal Library at the Seminary of the Southwest, also in Austin, Texas. This trip marked the beginning of nearly twenty years of friendship, professional collaboration, and regular lunches between the two librarians.
 In fact, it may have come up in that conversation on the plane ride home that Lucille Hager had hosted ATLA when she was library director at Seminex Library in St. Louis in 1981 (the 35th anniversary of ATLA). Gene Luna does not remember; Lucille Hager died in 2004.

The week following the conference back at Stitt Library, a peripatetic professor, Donald G. Davis, from the Graduate School of Library and Information Science (GSLIS) at the University of Texas at Austin dropped by to chat with Gene Luna. Don Davis often walked from his Hyde Park home to the Sanchez Building at University of Texas where GSLIS lived on the third floor, and he would frequently stop to escape the heat, maybe get a drink of water, and see what was new in theological librarianship at Stitt.
I just came back and I was all excited about my first conference and [had] lots of information. Don Davis, who is a professor at the University of Texas … would come through this campus on his way to work and two or three times a week, he would stop on his way and sometimes he checked out books, sometimes he would just … Anyway, this particular morning which was after the conference, we talked and I was just very … I just felt very good about the conference and told him some of the things I had brought back.

So he came by …

[Don Davis] picked up on my excitement and he said, “You know it would be nice if there was a regional theological group that would meet in this part of the country. He said, you know, this is done in other parts of the United States… [T]his would make it possible … for those librarians that can’t make it to the big conference, to make it to a smaller regional conference which would cut back on the cost of travel and so on which sometimes that’s the reason, I mean, not everybody goes because the institution can’t pay for everybody going.”

So [Don Davis] planted the seed and he said … if your institution backs you on something like that, that he thought the Library School would be able to help in some way, like helping me get speakers and maybe sending out the first mailing and so on and that we could also include the Episcopal Seminary which is just right down the street from us. So, [Don Davis] planted the seed and I thought about it….

When Gene Luna shared her enthusiasm about the conference with Davis, she had agreed with him on both how helpful and energizing such professional development was and how it was so rarely experienced by the librarians below the level of director. At Stitt Library even Librarian Calvin Klemt’s wife, Bette Klemt, who was the cataloger, seldom attended the annual conferences. Klemt attempted to talk to the staff and to share what he learned, but second hand was not the same as being there.

Gene Luna thought about what Davis had suggested and mentioned it to her Academic Dean, Robert Shelton (APTS). Shelton was very supportive of the idea and encouraged Luna to pursue it.
I went to the dean and talked to him about [our] conversation and he thought it was a good idea, “Well, why don’t you go for it? The institution will back you with whatever it is that we need to do on our part.”

In a recent conversation with the author, Gene Luna recalled that while she was delighted with Dean Shelton’s support, she did not pursue the matter immediately. Life intervened and Luna got pulled in several other directions for some time. After several months, Dean Shelton called Luna to see where things were. Luna admitted that she had not done much about it. Shelton strongly encouraged her to explore it further.
 She mentioned the idea to Klemt, who while not completely dismissive of it, was unwilling to take over the project completely given his health issues and being so close to his retirement.

So, then, I went back to Don [Davis] and said you know we have the Dean’s blessing and we can more forward with it. … [Klemt] did sit in on the conversations and so on. We had a few meetings with Don [Davis] and myself and Calvin Klemt and we decided that the way to go with that would be to make a list of ATLA member institutions and the librarians at those institutions within the four state area which would be Texas, Arkansas, Louisiana, and Oklahoma … and so we had a few institutions and then we talked about what is it that we can get out of the group’s meetings.

At some point Harold Booher, the director of the Library at the Episcopal Seminary, was brought into these discussions fairly early on. He and his wife, Patricia, recall their involvement with SWATLA with great fondness:

[While] neither of us were officers, we were involved in SWATLA from the beginning until we retired in 2000. Harold participated in the organizational meeting with Don Davis and Calvin Klemt of APTS… Our goals [in forming this regional group] were to become acquainted with theological librarians in our region and to promote cooperation between our libraries.

Gene Luna recalled that they decided to send out a letter of interest, but to ensure that it would be worth sending, they asked Luna to call a number of the librarians first both to explore initial interest in the regional group and to confirm mailing addresses and names. Gene Luna again contacted Dean Shelton. The Dean agreed that APTS would absorb the cost of all these long distance phone calls, a considerable expense in the mid-1980s given that a majority of the calls would be intra-state during peak work hours at the highest rates.
 Gene Luna used the ATLA proceedings list of institutions with phone numbers. Calvin Klemt allowed her to use his office when he was out.
Gene Luna called a number of places directly. She told them what the “Austin librarians” were up to and asked if they were interested. Almost everyone was. She asked if they knew of any other local theological librarians in the area who might be interested and called them too.

... So, on October 10, 1987, a letter was sent out to the librarians at these institutions asking them if they would be interested in joining other theological librarians in Texas and the surrounding states for a one or two day informal workshop. We let them know what we had in mind such as a meeting in the fall or spring, starting on Friday and ending on Saturday. We could have two speakers who could provide food for thought for theological librarians. With this letter, we sent out a questionnaire that we asked them to send back to us so that we could find out which of our ideas would be more popular for such a workshop.

Don Davis drafted a cover sheet that Gene reshaped into the letter that was signed by Calvin Klemt, Harold Booher, and Don Davis and sent to potential attendees. [See SWATLA archival holdings at APTS.] Once again Don Davis offered the assistance of the Graduate School of Library and Information Science at the University of Texas. Ms. Mel Boggins, the school’s placement officer and coordinator of continuing education, took the questionnaires that Gene Luna created [see SWATLA Archives at APTS] and the names and addresses she gathered and printed them out and mailed them out.

The results [For details see the SWATLA Archives]:
Out of 10 responses, not including APTS or ETSS or UT,

9 felt the workshop had promise and were interested

3 felt it should be one day [the current model]; while 5 felt a day and a

half made more sense; 1 wrote that it depended on the program

1 voted for the fall, 5 for the spring;

2 wanted the beginning of the week; 3 thought the middle of the week

1 wanted outside speakers; 2 wanted presentations by participants; 2

thought general discussions by participants would be useful; 6 wanted a

combination of above; several wrote (or told Gene Luna) that they wanted

time to “talk shop” and visit the host libraries in Austin.

2 wanted to hear what GSLIS faculty could tell them; 5 wanted topics
suggested by theological librarians; 3 wanted to explore topics of concern
to “my library or library group; 3 wanted to discuss Project 2000 Final
Report; 3 opted for a combination of above; 4 had other suggestions.
7 were directors of theological libraries; 7 were on the staff of theological

libraries; 6 were GSLIS faculty, students, or UT libraries staff; 5 agreed

that they would try to come and encourage their staffs to do so.

3 wanted the costs to remain below $20; 3 thought they could afford $35; 2 were willing to pay $50; 1 said the money he/she was willing to spend depended on the quality of the program.

6 would spend up to $55 a night on a motel room; 1 would spend up to $65.
Handwritten Comments on the Questionnnaire:

Robert Ibach, from Dallas Theological Seminary (Dallas, TX) hopes that the meeting time is “not too near ATLA.” He hopes that a meeting would include a tour of the host library and address “mutual concerns.” For this reason “having lunch together is very important” he writes. He also hopes that this regional group meeting could “evolve into a chapter of ATLA, like CATLA.”

John Sayre from Phillips (Enid, OK) is particularly interested in online searching for religion topics. “This [regional gathering] is a great idea, but it is extremely hard for us to get away during the school year. The distance also may be prohibitive.”

James Maney from Oblate (San Antonio, TX) is interested in “problems of theological libraries in the SW, remote from the great bibliographic resources of the East … and usually from other theological libraries of any kind. Another topic that might be addressed is education for theological librarianship in library school programs.”

Marvin Hunn from Dallas Theological Seminary is worried that with “many other library conferences available, the theological emphasis mist be [a] distinctive attribute of [the] program and [its] main attraction. [It might be good to] imitate CATLA and SEPTLA activities.” Hunn writes that he would be “interested in security systems, special faculty services, automation in small libraries, and bibliographic instruction.”

Carl Wrotenbery from Southwestern Seminary in Fort Worth hopes that the format of the program would include a tour of local libraries. “I can see that a fellowship and sharing of directors would work. I can see that workshops and instruction for staff would work. I do not see how both could successfully be combined.” Nonetheless, Carl Wrotenbery feels “the gathering is an excellent idea. I have never attended such in Texas but I have suggest the idea for some years.”

Oon-chok Khoo at Oral Roberts University responds “I would love to participate but with full-time work and weekend church commitment, I seriously doubt I would be able to attend. Even with no workshop I would like to visit ETSS and Presbyterian Theological and all our friends there sometime.”

Constance Walker from St. Mary’s Seminary in Houston, Texas writes that the meeting should include “time to visit theological libraries in Austin.” She would really like something on automation, which we are to begin in about one year.” She does note however that “our staff is very small. If workshop [is] held during the week, it would be impossible for [the] director and staff to be absent. If held on [the] weekend, I doubt that staff (non-professional) would be interested in attending.”

The responses confirmed that interest was high, and the librarians in Austin with Don Davis’s support began to plan a program.
Yes, on July 1 of ’88, we sent another letter to the same group of librarians and we responded to their responses and we talked to them about the possibility of a workshop in Austin … [We] told them that things were shaping from their responses. [We] were arranging for a two-day meeting on Monday and Tuesday in January of ’89. [The] Episcopal Seminary as well as the Austin [Presbyterian] Seminary were going to be co-hosts. So we gave them the agenda. We had two speakers from the Library School, Dr. Loriene Roy and Robert Walton… We were sketching out the fall program and we were telling them that … the cost would be … minimal. [The University of Texas paid for the mailings and] our institutions here [APTS and ETSS] would pick up the tab on the meals: [morning coffee, lunch at the Episcopal Seminary, and an afternoon refreshment break.]

Kathy Wheat, a student worker at Stitt Library who interviewed Genevieve Luna for the oral history in 2000, was surprised that it took six months from the original questionnaire to the actual meeting. Gene Laughs.

Yes, it took about a year and a half to … put it all together. I wrote a lot of the time to get it all together. One of the things that stands out in my mind is that once we knew that these librarians were interested, we had the dates set up and our agenda set up, we sent out a registration form letting them know what the agenda was going to be, what the cost would be for registration, and who the hosts were going to be and then we had a deadline for receiving these registrations so that we would know and could be better prepared.

Well, about a week before the meeting, I had not received … I had [only] received … I think like two or three registration forms and they were all from UT folks. And so, I called Don [Davis] and said, “I don’t think that this workshop is going to make because I have not heard from anyone.” And he said, “not from anyone? … [W]e sent out all the information …” [Davis] went back to the people who were supposed to type this and mail it out … those who replied were the ones he had given the forms [to mail out; apparently the mail never was sent.] I spent a good part of that day making long distance calls to these librarians. [Amazingly,] in spite of what happened with the mailing not getting out, we had a very good turn out … I think it was 30-31 … at that meeting.

Participants were supportive enough to drop everything and get to Austin in less than one week. And their support paid off. Nearly 30 people showed up for the workshop, and Mel Boggins talked Ronald Wyllys, Dean of the Graduate School of Library and Information Science (GSLIS) at the University of Texas to award all participants .6 of a continuing education unit for attendance at the seminar.

Three speakers were recruited for the program: Francis Miksa, who taught cataloguing and classification; Loriene Roy, who taught reference and measurement and evaluation of collections; Bob Walton, an automation consultant with the Texas State Library and a GSLIS adjunct professor. At the last minute, Fran Miksa was not able to make it, and David Gracy, who taught archives at GSLIS, stepped in.
 [See SWATLA Archives].

The January workshop included a Monday evening reception and dinner at Rather House at the Episcopal Seminary of the Southwest with a tour of the ETSS library and an open discussion on the “status of our libraries,” in which each attendee reported how things were at home. The morning began with a continental breakfast at Austin Seminary followed by devotions at 9 a.m., presided by Dean Shelton. 9:30 a.m.-2:30 p.m. provided time for all three speakers, with a break at 10:30, noon, and 2:30 p.m. for refreshments. The last session allowed participants to discuss future possibilities for the group, and they had an optional tour scheduled to see the Perry-Castañeda Library at the University of Texas (just south of the seminaries in Austin) from 4-5 p.m. for those who were interested.

The workshop was so successful that those present wanted to meet again.

The librarian from Southwest Baptist Theological Seminary in Fort Worth [Carl R. Wrotenbery] said that they could possibly have the next meeting, but he would have to go back [and check with] his school. So we left it at that for the time being. Within a few weeks, [Wrotenbery] called back and said we could have the meeting at his school which is where we went the second time.

The “theological librarians in the southwest” had not agreed to a formal group or even a name, but they did find coming together to be productive and wanted to continue.
Those present at that first meeting were interested in the more theoretical aspects of continuing education, but they also wanted to share with each other their practical concerns.

We had different kinds of things that we had done. We were talking about having speakers that would give us food for thought … for theological librarians specifically… perhaps in the realm of the place of religion in the organization of knowledge … [or] a bibliographical review of some newer reference and indexing tools relevant to theological libraries or collection development problems for theological libraries.

We thought that these presentations would provide an opening for frank discussion among the participants and then raise further questions for discussion. We said that’s what we were thinking about for the first meeting perhaps, but we left it up [to those present] to tell us what they thought even though we had to work with whatever [we had available.] We had no money … just whoever we could get from the Library School … which is why Don [Davis] thought he could get some professors from the Library School to volunteer to talk with this group.

We thought that the other discussions could be devoted to the practical problems that theological libraries have in common and the sharing of information to mutual benefit … talking about what’s going on in their libraries.

It was following this second meeting at Southwestern Baptist Theological Seminary in Fort Worth, that a steering committee for the new group was pulled together. They had already agreed on a name: South West Areas Theological Library Association (SWATLA). The members of the steering committee that met following that January 23, 1990 program were: Valerie Hotchkiss (APTS), Robert Ibach (Dallas Theological Seminary), Roger Loyd (Perkins School of Theology) and Genevieve Luna (APTS).

About this time, Robert Ibach becomes the editor of the newsletter which he maintains for about two years and then hands over to Gene Luna. The newsletter which was sent out at least twice a year, helps keep the members informed about what is going on, where the next meeting will be held and what its topic or focus will be, and serves to communicate the minutes from the previous meeting. Many members mentioned its importance in forming a group identity, even – perhaps especially -- for librarians who could not attend all the meetings. Lolana Thompson, Archivist, at Dallas Theological Seminary recalls the value the SWATLA newsletters provided and suggests that it would be the source for much of the history of SWATLA:
I have attended a few SWATLA meetings through the years, but was not very involved … I suppose you already know that SWATLA used to have a paper newsletter before email became so prevalent. The newsletter was sent once or twice a year. It is possible that other regional groups did also.

The Steering Committee decides to begin by drafting a mission statement and some initial policies for the group. In January of 1990, Roger Loyd drafts the following mission statement:

The Southwest Area Theological Library Association (SWATLA) exists to promote theological library cooperation and information exchange among ATLA member libraries in the Southwestern United State. The group will explore inexpensive and innovative means to achieve this mission. Moreover, the SWATLA will actively seek out other interested persons and groups in the region with whom to engage in creative dialogue abut theological and religious studies librarianship in the region. The SWATLA will be a corresponding chapter of the American Theological Library Association (ATLA).

Valerie Hotchkiss, now director of Stitt Library at Austin Presbyterian Seminary,

offers her own version, when the library chaos of a new job settles down a little:

The Southwest Area Theological Library Association promotes cooperation and exchange of ideas among librarians responsible for theological and religious studies collections. Recognizing the benefits of contact with others in the field, the SWATLA meets twice a year at different participating libraries. Through these meetings and less formal contacts engendered by such gathering, the SWATLA fosters professional growth, institutional cooperation, and the dissemination and sharing of information.

These two versions are merged and modified over the course of the year by input from Robert Ibach (director at Dallas Theological and SWATLA president), and in August of 1990, Roger Loyd reports back with the following (final) revision:

The Southwest Area Theological Library Association (SWATLA) exists to promote cooperation and information exchange of ideas among libraries in the Southwestern United States. The only requirement for participations is that a library be responsible for theological and religious studies collections; participants include but are not limited to members of the American Theological Libraries Association (ATLA) in the region. SWATLA meets twice a year at different participating libraries. Through these meetings and less formal contacts engendered by such meetings, the organization seeks to foster professional growth, institutional cooperation, and the dissemination and sharing of information.

The necessary connection with ATLA is played down and the mutuality of the enterprise is played up. Fees and regular meetings are played down.

Looking back on his role in SWATLA, Roger Loyd, the first or second president of SWATLA,
 notes that

We [formed] SWATLA in 1990 (if memory serves), as a group to help [Southern

Methodist University (SMU)] host the ATLA Annual Conference in 1992. Essentially, we formed SWATLA to give us people-power for hosting the … conference in Dallas (and it worked very well). I was the named host (since our library director, Robert Maloy, wanted me to be). We used SWATLA initially as a forum to discuss local programming options for ATLA and to provide staff members for the tables at the hotel. (This was before the ATLA staff was nearly as active as they have become at annual conferences.)

While Loyd was wrong about the initial purpose of SWATLA, he was right about what helped solidify in members’ minds: the value of regional cooperation. SWATLA provided both theoretical and very practical support to Roger Loyd for the ATLA meeting in 1992 at Bridwell in Dallas:

I remember lots of people I had never met, from the library staffs in the Dallas area, coming to help staff the local hosts' table. I also remember the heroic work some of the Bridwell staff did to help me host the conference: Page Thomas,

Ellen Frost, Linda Umoh, Russell Morton (then he was at Bridwell), and Laura Randall (now retired), as well as the non-librarian members of the Bridwell staff. I also remember the big opening reception at Bridwell (which had been renovated at enormous cost into a library/museum/showplace), and all of the events surrounding the conference, including packing up to move to Duke two weeks after the conference ended!

Not surprisingly, Roger Loyd’s favorite memory of SWATLA concerns the armadillos he

settled on as the perfect mascots for the group:

[The armadillo I thought was] a good symbol of Texas for the visitors to our conference in [1992]. I was making a number of announcements at each meeting, so I prefaced each with a brief tidbit (true or so I thought) about the armadillo. People thought I was making all this up, but I just said it in a funny way. At the end of the conference, Page Thomas had a friend who had a collection of animals, and his friend actually brought a live male armadillo (named Frank, according to the Proceedings of 1992) to the reception before the banquet. So when I left Bridwell [Library at SMU to go to Duke], the staff there gave me a number of armadillo mementos. You can imagine how pleased I was to see Ben Sargeant's armadillo cartoon as this year's [2005] ATLA symbol.

In 1993, Joanne Juhnke, Executive Secretary for ATLA writes Gene Luna to make sure that she and the ATLA offices are getting current SWATLA newsletters. She also announces that the next ATLA conference will be in Vancouver and wonders “what would be the Vancouver equivalent of the ‘armadillo moment’?”

Roger Loyd also admits to having a strong hand in crafting the policies of SWATLA:
In addition to helping with the annual conference, I enjoyed regular meetings with theological librarians in the area. We never bothered with too much superstructure (I believe I made the motion not to require any dues), but we did focus on common issues of interest. I'm pleased that SWATLA has continued to thrive.

Also, I am happy that (at least at first) we designed SWATLA to run with a very minimal set of bylaws. I believe I drafted them, though I don't have a copy now.

Initially, SWATLA met in the fall and the winter, but in the mid-1990s, given the lower turn-out for the “spring” meetings, a motion was made and carried that SWATLA would have its second meeting during a break in the ATLA annual conference. While this choice prevented some SWATLA members from attending, it gently reminded all members that SWATLA had a strong and ongoing relationship with ATLA. For those with tight budgets, it also helped make the fall meeting a priority.

While almost every SWATLA meeting was arranged around a formal program, most members when asked about its value mention people or cooperative efforts. Harold and Pat Booher’s comments are typical:

We especially valued the opportunity to visit some of the libraries in Fort Worth and Dallas and to meet members of their staffs. We remember particularly our participation with other SWATLA members in helping to organize and host the 1992 ATLA conference in Dallas. We remember with admiration Roberta Hamburger's participation in the SWATLA meetings. With the one exception of when the meeting was held on her campus she always had to travel the greatest distance to get to the meetings and yet she was always there… And Gene Luna, who now lives in Buda, as you probably remember she was a member of APTS's library staff, and for a number of years as secretary of SWATLA she was responsible for maintaining an address list and sending out invitations to meetings.

Roger Loyd echoes the Boohers when he talks about how much he appreciated those who traveled far to come: “I always appreciated the commitment of folks to attend our meetings; I especially want to note the efforts that Roberta Hamburger made to attend from Oklahoma.”
 Consistently, current and former members talked of the opportunities they found in SWATLA to meet professional colleagues, make friends, and find support. Retiring members of ATLA often cite the same benefits.
Some Issues that ATLA and the Regional Groups Both Explored
Some issues started in the regional groups and floated up to ATLA; other issues were introduced nationally and were brought back to the regional groups for further discussion and reflection. Methods of cooperation, the role of technology, ways to address and handle copyright, gender issues, and the role of the librarian in theological education were often issues that concerned theological librarians.

In 1966 Jim Michael from Concordia conducted a seminary on the “Automated Library.”
 Ford Battles, a professor at Pittsburgh, (perhaps at the library school there?), returns to this theme with his paper on “Calvin and the Computer.”
 In fact, Beach mentions in 1971 that ATLA has a special committee, chaired by Peter VandenBerge, on Appraisal that is assigned to “keeping alert to newer trends and developments” to address those issues that “hold much potential for planning and guidance for the future.”
 As noted in the handwritten comments on SWATLA’s first questionnaire from the 1989 workshop, library automation was a pressing concern for many future SWATLA members. Several of the libraries – the Episcopal Seminary library, Stitt Library at Austin Seminary, and St. Mary’s Seminary Library – were on the verge of computerized automation of their library catalogs. The most recent meeting of SWATLA at Southwestern Baptist in Fort Worth in 2005 invited Laura Wood, Director of the Library at Harvard Divinity School, to talk about the Google initiative involving the scanning of library books from all the Harvard library collections. Technology, digitalization, and the effects of such changes on users will continue to challenge librarians while also providing job security.

Other issues arose. The major issue at the 30th annual conference in 1976 was the new copyright law. Dr. F. E. McKenna reports “There are relatively few copyright attorneys today, competent or otherwise, but the complexity and ambiguity of the proposed law will result in enough legal work to last through our generation.”
 He goes on to complain that the Bill tries to “cover too many diverse materials. . . . If each had been the subject of a distinct bill, perhaps some portions of the present bill could have been enacted by this time. New technology in one area caused revision in the bill; new technology continues to develop in other areas thus calling for still further revision.”
 Prophetic words indeed. He goes on to discuss fair use and its evolution from the “’Gentlemen’s Agreement’ about 1937 that ‘a small portion … for the purpose of scholarship’ is not an infringement of copyright. . . . [I]n the new copyright bill ‘fair use’ is legislatively defined for the first time.’’
 McKenna worries that the law is not very accommodating to libraries:

Libraries today would have more assurance regarding legal use of photocopying if they had cooperated earlier. . . . Unfortunately, library associations have been more competent in seeking financial aid from Congress than in anticipating the kind of legislation which would protect their and users’ special interests. They have been naïve in the processes by which a law is written or in expressing what should be included.

Dr. McKenna went so far as to advocate that “’literature needs birth control.’ The original error of publishing the same content in different forms by authors [and publishers] is compounded by librarians innocently making it available.”
 McKenna sums up his remarks by urging librarians to read the new law and think about cooperative efforts to understand it and to shape policies.

In 1998, utilizing its first PDC regional grant, SWALTA invited Philip Doty, from the University of Texas to conduct a workshop on copyright. Professor Doty then gave a similar talk five years later to the Public Services Interest Group at the ATLA Conference in Portland, Oregon, on “Theological Librarians as Copyright Leaders.”

While somewhat tangential to regional cooperation, it is also interesting to note the role that women played in ATLA and how the women’s issues were addressed by the organization. One woman was in the group that founded ATLA and another was on the board by the third year of its existence and within those first years one woman was vice president of ATLA. Yet, there was enough discomfort with the issue [see digressive footnote on page 4] over the life of ATLA that in 1961 Susan Schultz’s remarks on the Panel on Professional Library Personnel were made lightly and with some delicacy.

Schultz begins by asking the question “Why should women in theological librarianship be a matter for special consideration in a panel on professional personnel?”
 Schultz answers by acknowledging that while such gender issues should be covered by addressing the larger subject matter, “the concern in contemporary affairs and writings with the status of women in society – their role, their preparation for that role, their position before the law” all point inequities within the larger society.
 She also acknowledges that in some ATLA institutions, there is equity, but that does not apply to all institutions. “On the other hand, there are other institutions where women who have masters degrees and who work effectively in a role which is academic in its nature, are simply classified with office workers whose duties are mostly routine. It is this state of affairs which concerns us, or should concern us in recruiting women for the profession.”

Interestingly, Schultz cannot leave it there. She must first put down women who act like women and thereby weaken the argument: “we make no brief for those of our sex who might resort to feminine wiles to achieve their ends, if indeed there be such, nor do we ask for more than is just in compensation and status for those who refuse to accept the heavier responsibilities.”
 However, she ends strongly, noting that while some “traditions,” “administrative policies,” or “denominational standards” make “equal status and compensation” for women as well as men difficult, still women “should be challenged to qualify the best they possibly can, and then they should also have reasonable assurance of proper recognition” for their efforts without ruling out “the great possibilities there are for devoted, self-effacing service to God and mankind” resulting in “lasting satisfaction and fulfillment to all” who work in theological libraries.

Challenges of Theological Librarians involved in Theological Education

While it is tempting to end the story of SWATLA on the women’s issue, that theme was just one of many issues that the regional groups and ATLA grappled with. There was and is always a tension at meetings of theological librarians between focusing on the nuts and bolts of professional librarianship and the role we play in the larger process of theological education. It continues to pop up whenever formal meetings are convened. As early as the St. Louis meeting of ATLA (1981) these tensions are evident when a speaker tries to tell the history of theological libraries and points toward their possible futures.
Leon Pacala notes that “four decades ago [in the 1940s when ATLA was formed], there were only twelve libraries on the North American continent housing seventy-five thousand volumes or more in their theological collections. Today there are a hundred and six which exceed that number.”
 Because of ATLA, the Morris list,
 and other factors “those libraries had increased in size from 2.9 to 5.8 times, with an average growth of 3.4 times increase.”

What is more amazing was that at the same time “library costs have exceeded significantly the average increase in inflation.”
 These costs have forced college and university libraries to decrease their volumes added by anywhere from 15-60%, while denominational and seminary libraries have grown. In fact, “it is the experience of our theological schools that, perhaps more than any other part of the institutional budget, appropriations for libraries have at least kept pace in most instances with the rate of inflation. I suspect there’s a closer parallel there, related to libraries, than on any other aspect of institutional budgeting.”

Thus one can assume that theological institutions value and support their libraries, but Pacala argues that unless a debate and discussion about the role of theological libraries in theological education occurs that “the index of the effectiveness of our theological schools will diminish in the years ahead.”
 When ATLA first began there was a goal in AATS/ATS circles to “transform theological education in such a way as to make learning by books a more significant instructional mode.”
 There was much debate whether a dissertation demonstrating learning by extensive reading in the appropriate books was better or worse than standing for examinations on readings and lectures. Books won out. The ATS standards that were developed in the 1950s reflected this belief and accreditation rested heavily on the number and range of books available to the students.

Standards were rooted in the principle that the theological library should be integrated to the purposes of the institution itself and by all means should support the instructional and the research programs of the institution. It also insisted that theological libraries should be indeed the study center of the entire institution.

By the 1960s the role of theological libraries played in theological education was “mentioned only in passing, and, in the mentioning, the one point that was singled out was the potential advantage of cooperative mechanisms.” By the 1970s, no mention was made of the role of the library in theological education. A late 1970s ATS/ATLA task force produces a report that

… singles out the need and the advantages for cooperative mechanisms and structures and calls attention to the fact that theological libraries must include resources which go beyond the printed page or the bound volume. And then it ended with something of a pep talk that in times of diminishing resources we must avoid the mood that nothing could be done in terms of regional cooperation or research because of diminishing resources.

Discussion in theological education shifted from substance – books and ideas – to a concern with procedures and techniques. “The need for such a debate, I think, is in part less obvious than the need for all the constituents of theological communities to participate in that debate.”
 We have fallen into the trap of understanding ministry as a profession and limiting our understanding of it to how the world defines professions.

[A]re we in the business to nurture persons trained to perform according to certain expectations and need or are we in the business to identify and nurture those who will embody a tradition, the experience of a people, a destiny that is determinative and distinctive? That signifies something of the dimension of the discussion which all of us must undertake and be part of.

Pacala sees the library as a necessary corrective to an isolated version of professional training and a way to challenge and nurture a more formative and transformative educational experience. He further defines the library’s role in theological education:

I’m convinced that one of the greatest threats to our theological schools is that of greater, increasing isolation from other culture-forming, culture-shaping centers in our society, and it’s a trend which must be very carefully discerned, assessed, and evaluated. And its implications for theological education must be made very clear. … for there is a very real sense in which our libraries should remain the open door to the rest of the world of learning. . . . The implications of that determination will be felt by theological education as a whole.

He goes on to say:

[There has been the belief in theological education in this century] that preparation for religious leadership can be best carried out in some form of an ecumenical context. If there is a principle that we have somehow all accepted and embraced in some sense, it is that. And yet, of late, there are signs that that principle is being seriously called into question. …. Whether our libraries will become indeed denominational archives or whether they will remain centers of theological study in our institutions is not an exaggerated way to pose some of the consequences and implications of that trend.

Conclusion

Regional cooperation, with a commitment to substance and theory – like that achieved by SWATLA and other ATLA regional groups – is the corrective to Pacala’s concerns. If we can seek out help from and give support to each other as theological librarians, then perhaps we can advocate more effectively for the essential role theological libraries (and theological librarians) can play in theological education. After all, look at what one theological librarian and one professor of library and information studies were able to do in creating SWATLA.
N.B. This project would not have been possible without the help and support of the Stitt Library archivist, Kristine Toma, and the SWATLA archives at Austin Presbyterian Seminary. This compilation reflects just a small percentage of that amazing treasure trove. I strongly encourage anyone interested to consult that rich resource.

Historical Time Line for ATLA, its Regional Groups, and the emergence of SWATLA:

1930s

Libraries in the San Francisco Bay area of California begin loose

cooperative efforts

1940s

Libraries in the Chicago Area begin loose cooperative efforts

1946

American Theological Library Association (ATLA) forms (McCormick

 Theological Seminary)

1951

ATLA 5th Annual Conference (Rochester, New York)

1954
Western Theological Library Association (WTLA) founded by future library director of GTU, J. Stillson Judah, continues in existence until 1966

1956
ATLA 10th Annual Conference (Pacific School of Religion, Berkeley, California)

1961

Southern California Library Association (SCATLA) forms in some ways

as a separation from and a rebirth of WTLA. Founding members Azusa Pacific University, Biola University, Claremont School of Theology,

Fuller Theological Seminary, the Master’s Seminary, St. John’s

Seminary (from SCATLA link on ATLA homepage).

Southeastern Pennsylvania Theological Library Association (SEPTLA)

Forms and becomes either now or some time later first regional group to request formal ATLA affiliation.

ATLA 15th Annual Conference (Wesley Theological Seminary,

Washington, DC)

1966

ATLA 20th Annual Conference (Louisville, Kentucky)

1967-1968 Boston Theological Institute (BTI)

1968-1969 (?)
Chicago Area Theological Library Association (CATLA) forms

as an affiliate of ATLA, but while active, remains a loose voluntary association

1968 Graduate Theological Union (GTU) begins building joint library building [finished in 1987]

1970

Theological Education Association of Mid-America Librarians (Louisville

Consortium) forms

Toronto School of Theology Library Committee (Toronto) forms;

Although has existed as informal group for years prior

1971

ATLA 25th Annual Conference (Pasadena College, Pasadena, California)

1975

Tennessee Theological Library Association (TTLA) forms

1976

ATLA 30th Annual Conference (Calvin Theological Seminary, Grand

Rapids, Michigan)

1977

New York Area Theological Library Association (NYATLA) forms

1981

ATLA 35th Annual Conference (St. Louis, Missouri) -- hosted by Christ

Seminary - Seminex Library, which would in three years move to Austin,

Texas and join the Episcopal Theological Seminary of the Southwest Library. Lucille Hager, director of Seminex Library hosts the conference with little regional support.

1982

Manitoba Association of Christian Librarians (Manitoba) begins to

associate locally but not with ATLA

1986

ATLA 40th Annual Conference (Berkeley, California)

1989

Southwest Area Theological Library Association (SWATLA) forms

1991

ATLA 45th Annual Conference (Toronto, Ontario)

For more than 40 years ATLA maintained separate boards to oversee its indexing program and its preservation microform programs. In 1991 the boards overseeing those programs were merged with the Association board to form one Board of Directors to oversee all of the Association's activities. The Board of Directors developed policies by which the Association was to be guided and hired an Executive Director to manage the Association's financial and organizational affairs.

1994 (Dec)
Charlotte Theological Library Consortium (CTLC) forms

1990s

UBC and Affiliated Theological Libraries Committee (UBC) formed from

looser group by Ivan Gaetz as ATLA regional group (mid-1990s)

1995

Dennis Norlin is hired as Executive Director of ATLA

1996

ATLA 50th Annual Conference (Denver, Colorado)

Chicago Area Theological Library Association recommits to meeting after

 hiatus of some years

1995-1997
Dennis Norlin and Karen Whittlesey, Director of Member Services, begin

visits to regional groups

1998
ATLA begins offering regional grant program giving monetary support to programs hosted by regional groups.

2000
Dennis Norlin convenes a new committee, the Professional Development Committee (PDC) which meets twice a year to address professional development issues outside of the annual conference. First chair: Roberta Schaafsma (also on the committee: David Stewart, Valerie Hotchkiss, and Jeff Siemon; with Karen Whittlesey, acting as ATLA staff liaison).

2001 (May)
Manitoba Association begins formal association as a regional group with

ATLA

ATLA 55th Annual Conference (Durham, North Carolina)

2006

LITANY, new regional group in upstate New York forms in January

ATLA 60th Annual Conference (Chicago, IL)

�This document was begun in partial fulfillment of an Independent Study with Donald G. Davis at the School of Information at UT Austin undertaken in the summer and fall of 2005. Robert Cogswell, director of the Booher Library at ETSS, approved the current version for publication by the library in spring of 2006. The Booher Library retains copyright with the author. Material may be used from this document with attribution for educational and non-profit uses by ATLA members, educational institutions, and ATLA regional associations.

� AATS will drop the “American” designation later, in the 1960s I believe, and is now known simply as ATS – The Association of Theological Schools.

� Robert F. Beach, “Presidential Remarks,” Summary of the Proceedings: Tenth Annual Conference American Theological Library Association (Pacific School of Religion) Berkeley, California, June 20-22, 1956, page 1.

� L.R. Elliott, Proceedings of the Seventh Annual Conference: American Theological Library Association (1953), page 1.

� Elliott, page 2.

� Elliott, page 2.

� Elliott, page 2.

� Robert F. Beach, “Once Over,” page 142-143.

In fact, it is this informal gathering composed of a core of Chicago area theological librarians that is often pointed to as the beginning of the regional group CATLA as well as ATLA. Tim Erdel from Bethel College notes: “If I recall correctly … when I first joined CATLA in the mid-1970s, some of the CATLA “old-timers” (Calvin Schmitt, Earl & Elvire Hilgert—the three also regularly taught a course in Theological Librarianship at McCormick Theological Seminary) suggested with a bit of pride that CATLA (or its precursor) was older than ATLA itself. I do know that a union list of serials [project began in the mid-1950s], so [your suggestion of a] 1971 founding date … seems a rather late. I have called more than once at CATLA meetings for some sort of history for our web site that recognizes how old CATLA really is, a motion that is easily passed but that to date has not been realized.” Email to the author, November 28, 2005.

� Beach “Once Over,” page 143.

� While Beach lists most of the folks as “Messrs,” he lists Markley as Dr. Markley. Turns out Dr. Markley is Dr. Lucy W. Markley, the first female officer of ATLA. Further, of the five presenters at this first ATLA conference, two were women: Lucy Markley and Lena Nofcier. Lucy Markley would serve as chair of the special project committee on Cataloguing and Classification and another woman, Jannette E. Newhall would serve as chair of the special project committee on Periodical Indexing – two women chairing two of six committees total. This information is in Beach’s “Once Over” reminiscence, but it is in no way highlighted.

 However, since women’s issues are of particular concern to me, I would like to also acknowledge that one of ATLA’s richest collaborations was the ATLA Index to Religious Periodical Literature which came out of Jannette E. Newhall’s committee. Further, while Stillson Judah gets credit as the first editor, successive editors were all women until after 1971: Pamela Quiers, Lucy Markley (yep, same as above), and Fay Dickerson. Jannette Newhall would also serve a second term as chair of the committee.

 Lest you think Beach doesn’t quite get the value women have added to ATLA from the beginning, allow me to quote him at length just a couple of pages later:

It is time, I think, now for one of the “lighter moments” I promised you in getting this talk under way…. I do want to take a moment to express my conviction that “women are here to stay,” and that, in particular, we owe a great deal to some of the long-suffering and hard working wives of ATLA members. A good case in point is Mrs. Raymond (Jean) Morris. In fact, where would ATLA have been without her? (Beach, “Once Over,” page 147).

 Beach goes on to make a big deal about “Mrs. Morris’ contribution” to her husband’s accomplishments, resulting in her recognition as the first honorary member of the Association. Not that Jean Morris’ contributions weren’t substantial, but what recognition does Beach here give for the many women who served ATLA directly (in key roles in relatively high numbers given the overall maleness of the organization at that time? He also notes on page 149 another humorous episode of “some ladies being locked out of their dormitory quarters because of being out too late.”

 For anyone wanting a more detailed history of ATLA, not my intention here, I urge careful reading of Beach’s “Once Over” from 1971 for these and other gems.

� Beach “Once Over,” page 143 and 150.

� Beach “Once Over,” page 143. Also out of this conference came Raymond Morris’ list of essential books that any substantial theological library should possess. This “Morris List” became the essential acquisition tool used by Frederick Chenery to create the core of what would become the ETSS Booher Library Collection A. It is worth noting here Morris’ comments about this list and the grant money it garnered in the 1962 Proceedings:

The Library Development Program will effect far-reaching service if it results in nothing more than a book program. But it will fail in its objective if it is only a book program. We should not forget what books are for. The Program can become an exciting adventure in an understanding of the way we teach and learn and of the place of books in this process (1962 Proceedings, p. 13).

� Beach, “Presidential,” page 1. See also Beach “Once Over,” page 148. Beach sees the separation of ATLA and AATS as more necessity than desire: “Gradually the pattern of jointly-scheduled meetings was phased out, partly due to lack of adequate host facilities. There is loss here” (page 148).

� Beach, “Once Over,” page 145.

� David J. Wartluft, who served as ATLA Executive Secretary “(a much-reduced role which I operated from my home along with full-time work as a theological librarian) roughly during the decade of the 1970s,” email to author, July 15, 2005.

� Dennis Norlin, Executive Director of ATLA, email dated July 13, 2005.

� Actually, Carol Jones, an ATLA staff member attempted to gather quite a bit of information about these groups, if not their histories, at least their current realities sometime after 2001. She and Karen Whittlesey had helped Dennis in his visits to the regional groups and sought to help ATLA and these groups work more effectively together. As James Pakala notes in his email to the author in November of 2005, Jones began her request for information about the regional groups with the following statement: “At its Midwinter meeting held in January 2001, the ATLA Board established a three-member task force (Paul Stuehrenberg, Susan Sponberg, and Mary Martin) to review the status of regional groups within ATLA.”[Where at ATLA might this information be?]

� Email from Jennifer Kroeker, September 22, 2005 to author.

� J. Periam Danton, “The Compleat Librarian,” Summary of the Proceedings: Tenth Annual Conference American Theological Library Association (Pacific School of Religion) Berkeley, California, June 20-22, 1956, page 60-61.

� Danton, page 61.

� Willard K. Dennis, in the Oklahoma Librarian, January, 1959, as quoted in Antiquarian Bookman, 23:1020, March 23, 1959 quoted by Elton E. Shell, “Regional Cooperation – the Next Step,” in Summary of Proceedings: Thirteenth Annual Conference of the American Theological Library Association (Knox College, Toronto, Ontario) June 16-19, 1959, page 118.

� Eileen Thornton at the Forty-Fourth Annual Conference of Eastern College Librarians at Columbia University, as reported in the Library of Congress Information Bulletin, 17:671, December 1, 1958 quoted by Elton E. Shell, “Regional Cooperation – the Next Step,” in Summary of Proceedings: Thirteenth Annual Conference of the American Theological Library Association (Knox College, Toronto, Ontario) June 16-19, 1959, page 119.

� Shell, page 119.

� Edwin E. Williams, “The Search for a Utopia of Acquisitions and Resources.” Library Resources and Technical Services, 3:35,Winter 1959 as quoted by Elton E. Shell, “Regional Cooperation – the Next Step,” in Summary of Proceedings: Thirteenth Annual Conference of the American Theological Library Association (Knox College, Toronto, Ontario) June 16-19, 1959, page 119.

� Shell, page 120.

� Shell, page 121-122.

� Shell, page 128.

� Shell, page 129.

� Decherd Turner, “A Message from ATLA President Turner” American Theological Library Newsletter 6:74, May 16, 1959 as quoted by Elton E. Shell, “Regional Cooperation – the Next Step,” in Summary of Proceedings: Thirteenth Annual Conference of the American Theological Library Association (Knox College, Toronto, Ontario) June 16-19, 1959, page 130.

� Shell, page 123.

� Shell, page 124.

� Shell, page 124.

� SEPTLA was one of the first to seek recognition as a local chapter of ATLA (apparently sometime after the 1971 conference). “SEPTLA (Southeastern PA Theological Library Association) … grew independently from a gathering of three theological librarians in the Philadelphia area to look at cooperation in the area. It quickly grew to include librarians from 15 theological libraries in Pennsylvania and New Jersey. It continues to function actively. And there is a body of archival records (newsletters, minutes, etc.) at the Lutheran Theological Seminary at Philadelphia. This group was the first one to petition ATLA to be recognized as a local chapter of ATLA. The goal was to integrate awareness and effort. The local group could gather several librarians, or even entire staffs for a local gathering when only one or two librarians could be financed to the national gatherings.” From David Wartluft, former Executive Secretary of ATLA (in the 1970s) and former director of Krauth Memorial Library at the Lutheran Theological Seminary at Philadelphia. Email to author July 15, 2005.

� Part V: “Area Theological Library Cooperatives” in Summary of Proceedings: Twenty-Fifth Annual Conference of the American Theological Library Association (Pasadena College, Pasadena, CA) June 14-18, 1971, page 155-171. See this issue of the Proceedings for an in-depth report of just what each group was doing at the time and how varied were their tasks appropriate to their perceived regional needs.

� Jim Pakala, email sent to author July 14, 2005.

� Pakala, email July 15, 2005.

� Robert F. Beach, “Once Over,” page 149.

� Robert F. Beach, “Once Over,” page 149.

� Genevieve Luna from “A Short Interview with Genevieve Luna, Co-Founder of SWATLA” Interview [by] Kathy Wheat [of] Genevieve Luna, March 2, 2000. Stitt Library. Austin Presbyterian Theological Seminary. Page 1. APTS SWATLA Archives.

� Ann Hotta email to author, July 14, 2005.

� Genevieve Luna, conversation with author, December 1, 2005.

� Genevieve Luna, Interview March 2, 2000. Page 2. APTS Stitt Archives.

� Genevieve Luna, conversation with author, December 1, 2005.

� Genevieve Luna, Interview March 2, 2000. Page 2. APTS Stitt Archives.

� Genevieve Luna, conversation with author, December 1, 2005.

� Genevieve Luna, Interview March 2, 2000. Page 2. APTS Stitt Archives

� Harold and Patricia Booher, email to author, July 2005. The Boohers fail to mention that in honor of their combined 50 plus years of service to the Episcopal Seminary and its library, that the faculty and trustees of the seminary vote to rename the library after them.

� Genevieve Luna, conversation with author, December 1, 2005.

� Genevieve Luna, conversation with author, December 1, 2005.

� Genevieve Luna, Interview March 2, 2000. Page 2. APTS Stitt Archives.

� Handwritten comments on Questionnaires, in APTS Stitt SWATLA Archives.

� Genevieve Luna, Interview March 2, 2000. Page 2-3. APTS Stitt Archives.

� Genevieve Luna, Interview March 2, 2000. Page 3. APTS Stitt Archives.

� See Continuing Education Unit, Certificate of Participation for Bette B. Klemt in APTS Stitt Archives.

� Ironically Don Davis and Loriene Roy were both asked to do presentations at our ATLA conference this summer (2005) – Davis for the Collection Development Interest Group meeting and Roy, a presentation on oral history, for the Lesbian and Gay Interest Group meeting.

� Genevieve Luna, Interview March 2, 2000. Page 4. APTS Stitt Archives.

� Genevieve Luna, Interview March 2, 2000. Page 4. APTS Stitt Archives.

� Lolana Thompson, email to author July 15, 005.

� Roger Loyd, Letter to Robert Ibach, January 24, 19[90], APTS SWATLA Archives.

� Valerie Hotchkiss, Letter to Robert Ibach, January 30, 1990, APTS SWATLA Archives.

� Roger Loyd, Letter to Robert Ibach, August 2,1990, APTS SWATLA Archives.

� It is unclear who really became the first president of SWATLA. Calvin Klemt and Harold Booher and Don Davis convened the first meeting, but Klemt soon retired. By the fall of 1989, Valerie Hotchkiss was the Stitt director. When the second meeting of the group was held, those present selected a steering committee of Hotchkiss, Ibach, Loyd, and Luna and decided on SWALTA as their title. The steering committee immediately met to begin work on the mission and policies. Hotchkiss would preside over the next meeting which was held in San Antonio (per an internal vote by members of the steering committee), but it appears that when a vote was held at that meeting by the larger membership, while both Hotchkiss and Loyd were nominated, Loyd was voted as president. Robert Ibach was elected vice president/president elect. Later, Hotchkiss would be voted as the third SWATLA president formally in 1993-94.

� Roger Loyd emails to author July 12 & 15, 2005.

� Loyd email July 15, 2005.

� Loyd email July 15, 2005. Apparently Texans often provided the humor for ATLA Conferences. Robert Beach notes “three unconventional addresses given at different occasions by our versatile Texas colleague, Decherd Turner: ‘My Favorite Four-Letter Word’ (1969), ‘The Salinger Pilgrim’ (1963), ‘From Dore to Dali: The Artist and the Theological Book’ (1970).” From Robert F. Beach, “Once Over Lightly: Reminiscences of ATLA from its Founding to the Present,” Summary of the Proceedings: Twenty-Fifth Annual Conference American Theological Library Association (Pasadena College) Pasadena, California, June 14-18, 1971, page 148.

� Joanne Juhnke, letter to Genevieve Luna, January 12, 1993, APTS SWATLA Archives.

� Loyd, email to author, July 12, 2005.

� Harold and Patricia Booher, email to author July 2005.

� Loyd, email July 15, 2005. The fact that Roberta Hamburger gave a delightful and thoughtful farewell address at the banquet ending the 2005 ATLA conference in Austin may explain why so many emails that July listed her by name. Nonetheless, she often did travel the farthest and without ever complaining.

� Beach, “Once Over,” page 148.

� Beach, “Once Over,” page 148.

� Beach, “Once Over,” page 148.

� F. E. McKenna, “Workshop on Copyright and Photocopying,” in Summary of Proceedings: Thirtieth Annual Conference of the American Theological Library Association (Calvin Theological Seminary, Grand Rapids, MI) June 21-25, 1976, page 74.

� McKenna, page 75.

� McKenna, page 76.

� McKenna, page 76.

� McKenna, page 77.

� Philip Doty, “Theological Librarians as Copyright Leaders” Summary of Proceedings. Fifty-seventh annual Conference of the American Theological Library Association (Portland, Oregon), June 25-28, 2003. Pages 63-78.

� Susan Schultz, “Remarks on ‘Women in Theological Librarianship’” Panel on Professional Library Personnel in Summary of Proceedings: Fifteenth Annual Conference of the American Theological Library Association (Wesley Theological Seminary, Washington, DC) June 13-15, 1961, page 100.

� Schultz, page 100.

� Schultz, page 100.

� Schultz, page 100.

� Schultz, page 100-101.

� Leon Pacala, “Theological Libraries Revisted,” in Summary of Proceedings: Thirty-Fifth Annual Conference of the American Theological Library Association (Christ Seminary –Seminex, St. Louis, MO) June 22-26, 1978, page 1.

� Raymond Morris in the mid 1950s is asked to chair a committee to compile a list of the most essential items needed to help theological librarians build solid collections for theological education. At the Episcopal Seminary library, as for so many emerging seminary libraries in the 40s,50s, and 60s, that list became their acquisitions bible.

� Pacala, page 1.

� Pacala, page 2.

� Pacala, page 2.

� Pacala, page 3.

� Pacala, page 3.

� Pacala, page 3-4.

� Pacala, page 4.

� Pacala, page 4.

� Pacala, page 5.

� Pacala, page 6.

� Pacala, page 6-7.

� ATLA website “About ATLA.” www.atla.comCopyright © 2003 American Theological Library Association.

PAGE
19

