

Curriculum Vita

Educational Background

A. Degrees

- Master of Liberal Studies. University of Minnesota. 2004
- Master of Arts. University of Wisconsin. Madison, WI. Library and Information Studies. Specialization in Archives Administration. 1995
- Bachelor of Fine Arts. University of Minnesota. Duluth, MN. BFA, Art. BA for minors in Geography, Art History. 1980

B. Certifications

- *Alma Administrator Certification*. Ex Libris. January 2015.
- *Caring for Digital Materials: Preventing the Digital Dark Age*. Certificate of Continuing Education, Seminar sponsored by the Institute of Museum and Library Services; Heritage Preservation: The National Institute for Conservation; and *Learning Times*. Online. April, 2013
- *Preservation of 20th Century Visual Materials*. Certificate of Continuing Education, SAA Seminar, Milwaukee. March 18-19, 2009
- *The Three Legged Stool: Developing a Balanced Approach to Digital Preservation*. Certificate of Completion, ARMA Seminar, Madison. Library Continuing Ed. Grant. April 6, 2006
- *Institute for Information Literacy: ACRL Immersion*. Professional Development Conference, Madison. Faculty Development Grant. June 3-8, 2001
- *Encoded Archival Description: Introduction & Applications*. Professional Development Course (1.5 credits). Library Continuing Ed. Grant. Madison. April, 2000
- *Patent & Trademark Depository Library Conference & Training*. Washington, D.C. March, 1997

Experience

At University of Wisconsin – Superior

At UW-Superior, faculty librarians have historically performed a combination of administrative, library work and variable teaching faculty load.

Administrative Assignment

- Interim Library Director (Dec. 11, 2013 -)
- Program Coordinator, Library Science Program (July 2016 – full suspension in Aug 2017; shepherd remaining minors through student teaching)
- HLC Accreditation Coordinator (50% release, 2011-2013)
- Special Collections / Archives / Records Management (2011-) [*see attached Position Description*]
 - Library Liaison (2012-) to the following departments:
 - 2012-2014, Music; Business & Economics (including Transportation & Logistics); and Math & Computer Science
 - Spring 2015, Music & Math & Computer Science
 - Fall 2015, Music
 - Fall 2016 - fall '17, Music, Social Inquiry

- Information Literacy Librarian / Special Collections-Archivist (2000-June 2011) [*see previous Position Description*]
- Information Literacy Librarian (1998-2000)

Academic Assignment

- Professor, Library Science Program. Dept of Writing & Library Science (July 2014)
- Associate Professor, Library Science Program (July 2006)
- Assistant Professor, Library Science Program (July 2001)
- Instructor, Library Science Program (1998-2001)

Prior to UW - Superior

- Public Service Librarian, South Dakota School of Mines & Technology, Rapid City, SD (1996-1998)
- Reference Archivist, State Historical Society of Wisconsin, Madison WI (1995-1996)

A. Teaching

A-1. UW-Superior Full Semester Courses Taught (see chart, Executive Summary)

Current – with 100% administrative release plus full suspension of the program, I am no longer teaching semester-length courses.

Library Science Program Suspended, May 2014, to be completed by Aug 2017.

LIBS 303/503: Information Resources & Services

Offered online & on campus

HIST 490: Public History Internship [*Not part of LibSci; continues to be taught through History Program*]

A structured field experience. Students provide 150 hours of archival public history work to UW archives. Students receive training and experience under the supervision of a public history professional. History Program assigns professor of record.

Prior Courses Offered

LMED 315/515: ITV version of LIBS 303/503 was offered extended degree and distance ed

LIBS 199: Foundations of Information Literacy

LIBS 299: Introduction to Library Research

LIBS 309/509: Curriculum Leadership & the School Library Media Center

(*Taught multi-week unit within *Curriculum Leadership*, with Peter Nordgren)

LIBS 399/599: Library Research Methods

LIBS 317/517: Database Searching

Note: Library courses were offered on 2 year cycle including summers, both on campus and via Distance Ed. Post-suspension, courses combined into single, online section. Prior courses no longer taught, or currently suspended.

Independent studies, other student activities

- TED 443: Student Teaching in Special Areas –Early Childhood-Adolescence (Observation)
- TED 441: Student Teaching in the Elementary/Middle School (Observation)
- LIBS 450: Special Topics in Library Science: Information Literacy. Fall 2016

- LIBS 450: Topics in Library Science (Archives). Summer 2011
- LIBS 485: Independent Study in Library Practice (Archives). 2008.
- LIBS 499: Directed Study in Librarianship. Special assignment in archives administration for history student. 2008.
- LIBS 299, 317, and 303/503 have occasionally been offered as independent study offerings.

Library Instruction Planning

- 2009-10. Planning and integration of Information Literacy as a component within Writ 101 and 102 (formerly English); with Deborah Schlacks, Maureen Salzer, & Yvonne Rutford.
- 2003-5. Planning and integration of Information Literacy as a component within 3 sections of Comm Arts 110; with Martha Einerson, Cindy Graham, and Stewart Platner.

Development of new courses.

- LIBS 303/503. 2013. Redesign to incorporate new teaching methods.
- LIBS 199. 2002. Conversion (initially with Jeneen LaSee-Willemsen) of LIBS 299 into LIBS 199. The new course was aimed at a campus-wide audience of ‘researchers’, rather than the previous emphasis on library science students. The new course, Foundations of Information Literacy, was first offered in Fall 2002.
 - Description: Overview of how information is created and shared in different disciplines, and how knowledge of this publication process cycle informs methods of finding information. Includes the theoretical and practical exploration of the various skills and critical thinking abilities needed to identify, use and evaluate information found in traditional and emerging environments.
- HIST 490. 2005. *Public History Internship* is a co-operative offering between myself and the History department. David Obermiller & I took an existing internship offering and worked to create a more meaningful experience with greater assessment and accountability for student learning. Student enrollment is arranged within the History department for approved Senior History majors, with History and Archives both contributing support to enrolled students. The model so impressed the History department that they temporarily suspended any new internships until they could be recreated in the same model.
 - Description: A structured field experience. Students provide 150 hours of museum, archival, or other public history work to a local organization. Students will receive training and experience under the supervision of a public history professional. Permission of a supervising faculty member required. See the History Program coordinator for information.
- IDS 296. *Introduction to Distance Learning* (current title). Fall 2005. Began discussion with Ella Cross (Library Science), Faith Hensrud (Director of Distance Learning) & Sharon LaVine (Online Learning Coordinator) to develop a required course for all Distance students. The course was to include components of Information Literacy and Technology Literacy. A prototype unit was proposed by Spring, 2006. The course didn’t materialize.
 - Proposed Description: Provides an overview of distance learning theory and applications to include use of technology, library access, and information literacy.

A-2. Teaching Prior to UW-Superior

I taught a 3-credit, full semester course for 1 year at SD School of Mines & Technology on *Technology and Libraries* for general education students.

A-3. Teaching, Non-Credit

- Field Supervision, Archives. (“Alternate Spring Break” MLS candidate, Milwaukee) March 19-23, 2012; March 18-22, 2013
- Field Supervision, Archives. (Full semester; MLS candidate, UW-Madison. Student also working with Instruction librarian). Spring 2013.
- McNair student. Chenoa Williams. Topic: “How Technology is Changing the Way Users Access Libraries.” 2013.
- Archives – ‘discussion’. (Madison and Milwaukee master’s students in extended interviews and discussions on archival work)
- Field Supervision, Archives (MLS candidate, Milwaukee) Fall 2007
- McNair student. Robin Krawza. Topic: “Adult Co-Eds: The Non-traditional Struggle.” 2006.

From 1998 until spring 2011 I coordinated Information Literacy sessions to students across all disciplines, both undergraduate and graduate, on a class-by-class basis. I also taught the majority of the sessions. In 2011 a new Information Literacy Librarian was hired and I concentrated on archives and my administrative re-assigns. I currently continue to ‘teach’ occasional Information Literacy sessions, as well as at the Reference desk and in the Archives. Statistics below are formal group Information Literacy sessions. (See chart, Executive Summary)

Term/Yr	# Sessions	# Hrs	Undergraduates	Graduates
Fall 1998	39	43	609	11 grads
Spring 1999	34	35	603	50 grads
Summer 1999	5	8	46	74 grads
Fall 1999	47	35	651	53 grads
Spring 2000	44	47	716	71 grads
Fall 2000	29	37	638	24 grads
Spring 2001	32 of 48	53	835	66 grads
Fall 2001	20	28	313	20 grads
Spring 2002	56	66	950	24 grads
Fall 2002	32	35	562	4 grads
Spring 2003	37	48	750	30 grads
Summer 2003	7	7	13	50 grads
Fall 2003	41	45	559	20 grads
Spring 2004	37	96	738	20 grads
Fall 2004	39	45	984	27 grads
Spring 2005	41	46	830	15 grads
Fall 2005	16 of 19	22	393	32 grads
Spring 2006	31	35.5	688	30 grads
Fall 2006	13	15.5	238	29 grads
Spring 2007	13	17.5	160	23 grads
Fall 2007	22	30	415	27 grads
	(8 new faculty session mid-term)			
Spring 2008	17	18.5	233	87 grads
Summer 2008	3	3.5	56	-
Fall 2008	Orientation: 180 minutes, 300 freshmen; CETL 18 faculty, 150 minutes			
	27 of 31	32 hrs	593	7 grads (1fac)

	(10 new faculty session mid-term)			
Spring 2009	21	26	482	18 grads
Fall 2009	Orientation: 180 minutes, approximately 300 Freshmen; CETL 4 1hr tours of new facility for faculty; 1 st year seminar instructors, 30 minutes; new faculty sessions, 1 hr total			
Fall 2009	37	47	734	8 grads
Spring 2010	faculty orientation for 8 faculty			
	23	27	497	25 grads
Summer 2010	1	2		13 grads
Fall 2010	Orientation: int'l students, 15 minutes; freshmen, 15 minutes; new faculty, 20 minutes			
	35	39.5	658	35 grads
Spring 2011	31	37	493 (av)	18 grads

(Change in position description to backup/support instructor)

Fall 2011 I handled only 2 sessions (125 minutes). 1 Criminal Justice (30 students) and a 1st yr seminar (13 students). I also created a LibGuide for the seminar (another was created for Criminal Justice with my input).

2014 I taught 4 information literacy sessions, including an evening student session in February; a session for new adjunct instructors in Aug.; and a session within the new faculty orientation program, Nov. 20.

2015 I taught 2 information literacy sessions.

2016 I taught/co-taught 2 information literacy sessions in Spring, and 2 in Fall.

2017 I taught/co-taught 1 information literacy session in Spring and 3 in Fall. I participated in guiding 60 high school researchers during a ½ day History Day session, January 2017. As director I am scheduled for 5-10 hours of reference coverage per week (plus individual appointments as requested by students.)

Library Liaison Program: In 2012 the library instituted a 'library liaison' program, in which librarians are assigned to the academic departments to guide and facilitate selection of library materials for the various disciplines. During spring semester I was responsible for 4 departments: Math & Computer Science; Music; Business & Economics; and Natural Sciences. In spring 2014 I researched alternative delivery mechanisms for access to scientific articles for Natural Sciences, and met with the department to discuss the program. I also coordinated with UW-Milwaukee to examine the library Approval Plan for book purchases, and negotiated a memorandum of agreement with Milwaukee to help us in re-launching that program locally. During summer 2014 we redistributed assignments, leaving me with 2 departments; Math & Computer Science and Music. In 2015 that was reduced further to just Music. In late Spring 2016 I added Social Inquiry. These may be redistributed again 2017-18 due to Collection Development staff change.

Records Management:

Because of legal considerations related to records management, I have not wholly turned over this work to the backfill archivist. I have been available to answer queries as needed, such as June 14 consultation regarding Provost and Chancellor files.

Test Proctor:

The library has suspended overall test proctoring with the change in librarian positions. However, I personally provide proctoring service for UW-Superior students as requested (1, summer 2017; 2 online math students throughout fall 2017)

A-4. Teaching-Related Activity -- Advisement

1999: 15 (undeclared) majors

2000: 7 (undeclared) majors

2001: 6 (undeclared) majors

2002-5: 1 (special) student in LibSci

2009: 1 (special) student in LibSci

2010: 1 (special) student in LibSci

2011: 1 (special) student in LibSci

2012: 1 (special) student in LibSci

2013: 1 (special) student in LibSci (graduated, spring 2013)

2016: as remaining faculty member in the program, I oversee all minors; 10 undergraduates and 1 'special' seeking licensure through DL/EdL. One former minor petitioned to convert to an online Individually Designed Minor combining LibSci and Philosophy.

2017: 10 students remained at the beginning of 2017. One 'special' student chose not to proceed through student teaching in spring 2017. Three students petitioned to convert major/minor to Individually Designed (IDS/IDM). One student completed student teaching spring; a second applied for fall 2017, and a third (and potentially a 4th) for spring 2018. The latter raised issues of required credits as well as on-going potential for licensure, due to shifting catalog requirements appearing mismatched with DPI statements. Finally, DPI questioned the licensure status awarded a former student (licensed teacher), requiring direct examination of the applicability of the student's master's degree toward DPI's 1902 media center licensure.

3. Research & Scholarship

A. Formal Publications

- Library Report, external departmental accreditation review. National Association of Schools of Music (NASM) 2017.
- Invited Blog Post: "Academic Service Learning and the Archives." Service Learning Librarian, <http://www.libraries.wright.edu/servicelearning/>. August 24, 2014.
- UW-Superior Self-Study for the Higher Learning Commission (coordinator, editor, resource room). January 2, 2013.
- Contributor, "News from the Archives." *Nor' Easter* (quarterly publication of the Lake Superior Marine Museum Association). Taken over by the acting archivist, 2014.
- Author, "Marine Museum Association Archives Moves into New Home." Duluth Seaway Port Authority: *North Star Port*, Fall 2009.
- Contributor, Archives database of *Blueprints of Great Lakes Vessels Available for Research*. Great Lakes Historical Society, Vermilion, OH 2005.
- Author, "Maritime Collection Receives Model Ship Donation." Article for library publication, *The Hill Chronicle* 2(1): 3. Fall 2005.
- Master's Thesis – multimedia presentation. *Two Views of the Archives: Inside and Outside the Creation of the Lake Superior Maritime Collections*. 2004.
- Co-applicant, IMLS National Leadership Education Initiative grant on Great Lakes Maritime History. 2004 (grant was not awarded).
- Applicant, NEH Grant for Preservation & Access of Archives. 2002 (grant was not awarded)
- **Web Author.** "LibGuide" Course Guides (These are continually updated and superseded.)

- Lib-Guide Music update, Fall 2016 (original Stephanie Warden)
<http://library.uwsuper.edu/music>
- Lib-Guide on Copyright, Spring 2015 <http://library.uwsuper.edu/copyright>
- Lib-Guide, Bus 382 Human Resources, F 2015
- Lib-Guide for Tall Ships/War of 1812, Summer 2013 (See: Support, 2013)
- IDS 103 – Love, Laughter & Ojibwa Legends, 2010
- Criminal Justice, 2010
- Lib-Guides for Freshmen Seminars, Fall 2008 (Playing Fair & Winning; Film Music; Why do People Believe in Weird Things; Food & Social Justice)
- “Subject Guides to Resources for UWS Students”. [superseded]
 - Interactive Tutorial on ERIC
 - Guide to Information Literacy
 - Guide to WWW Sources on Transportation
 - Guide to WWW Resources for Business
 - Bibliography of Core Business Readings
 - Guide to WWW Resources for International Business
- **Webmaster / Author.** Special Collections & Archives. [through 2014; now superseded]
 - Multiple pages on Area Research Center; Manuscript Collections; Records Management; University Archives; and Maritime Collections
 - Lake Superior Maritime Collections Archives.
- University of Wisconsin – UW Superior campus history photograph project. Phase I, live date 2012. Phase II (current work), 2013. <https://uwdc.library.wisc.edu/collections/UW/>
- Digitization, 2011-12. Live date Jan. 2013: UW-Superior Gitche Gumi Yearbooks (1908-1972) and Peptomist/Promethean/Stinger newspapers (1920-2007). <http://edu.arcsearch.com/uswisup/>
- Great Lakes Maritime History Project. Aug. 2002. Wisconsin Collaborative Library and Museum Digital Project. Content selection. ‘Lakes’ Additions, 2007-9; WW I & II Additions, 2009-11. Alexander McDougall Albums, 2012-13. <https://uwdc.library.wisc.edu/collections/WI/GreatLakes/>
- Robert Butler Papers. Digitization of papers for Life Reminiscence Center (2011-). Discussion of related collection acquisition. (not open access)
- Author “Library Tech Tips.” Submitted twice yearly for publication in the UW-Superior Bulletin (1999-2001)

Quoted/Cited / Acknowledged in works

- Acknowledged in: Lewis, Ann. *Ship Captain’s Daughter: Growing Up on the Great Lakes*. Wisconsin Historical Society Press. 2015.
- Cited; Illustrations from UW-Superior in: Zimm, John, Ed. *Blue Men and River Monsters: Folklore of the North*. Wisconsin Historical Society Press. 2014.
- “Hail! Tall Ships Ahead!” *Lake Superior Magazine*. July 2013.
- “Letters: What Was in the Name?” *Lake Superior Magazine*. July 2013.
- *Lost Duluth II*. (WDSE/PBS. 2013)
- Acknowledged in: Baker, Ellen. *I Gave My Heart to Know This*. Random House. 2011.
- *Split Rock: A Superior Light*. (WDSE/PBS. 2010)
- *Lost Ship’s Legend Lives On*. (Kavenagh, CNN, 2010)
- *The United States Coast Guard in World War II: A History of Domestic and Overseas Action*. (Ostrom, 2009)
- *Boats, Ships and a Raft: Memories and Reflections*. (Anderson, 2009)

- “Documenting Change and Diversity in Wisconsin, 1945-2000,” *WI Historic Records Assessment Project*. WI Historical Society, 2009.
- *So Terrible a Storm: A Tale of Fury on Lake Superior*. (Brown, 2008)
- *Invincible: History of the Duluth Boat Club, Established 1886*. (Cochran, 2008)
- *Shipwrecks Along Superior’s North Shore: A Diving Guide*. (Daniel, 2008)
- *The Frances Smith: Palace Steamer of the Upper Great Lakes, 1867-1896*. (Cameron, 2005)
- *Pride of the Inland Seas*. (Beck & Labadie, 2004)
- *Harbor History [Between the Wars]*. (WDSE/PBS. 2004)
- *A Grand Idea*. (WDSE/PBS. 2002)

B. Presentations / Workshops (Seminars, Conferences & Colloquia)

- Panel, URSCA Recruitment. “Library Support for Researchers”. Oct. 24, 2017
- Panel, Assessment Success. UW-Superior Fall Opening. Aug 29, 2017
- Interview/Discussion, Library support for NASM external accreditation visit
- Host, Facilitator. Lake Superior Library Association “Un-Symposium.” Jan. 6, 2017
- Host, Facilitator. Lake Superior Library Association “Un-Symposium.” Jan. 9, 2016
- Host, Facilitator. Lake Superior Library Association “Un-Symposium.” Jan. 2015
- Facilitator, “Copyright Protection for the 21st Century,” Maritime History Research Roundtable, at: Association for Great Lakes Maritime History Annual Meeting & Conference. Detroit, MI., Sept. 11-13, 2014
- Co-Presenter, “Burning Bridges (To Build Bridges),” with Patricia Maus. Lake Superior Libraries Symposium. UMD, June 6, 2014
- Presenter, “Growing a Virtual Archives – Planting Unique Collections and Service to Reap New Users”. Lake Superior Libraries Symposium. June 7, 2013. Superior, WI
- Convener. Association for Great Lakes Maritime History Annual Meeting & Conference. Mackinac Island, MI. Sept 13-15, 2013
- Convener. Association for Great Lakes Maritime History telephone conference. April 20, 2013
- Convener. Association for Great Lakes Maritime History Annual Meeting & Conference. Owens Sound, ONT. September 6-8, 2012
- Co-Presenter, “Online Digital History Collections for the Non-Archivist”. Lake Superior Libraries Symposium. June 1, 2012. Superior, WI
- Presenter, “Snap! It’s that Easy (not): Digitization and the Institutional Archives.” Skyline Rotary Club, Duluth. March 14, 2012
- Host/Facilitator. Douglas Co. Genealogy Society. Webinar with Lori Bessler, WHS. March 6, 2012
- Panelist. “Maintaining a Publicly Accessible Library Collection in Challenging Economic Times”. AGLMH Annual Conference. Toledo, OH. Sept. 8-10, 2011
- Convener. Association for Great Lakes Maritime History Annual Meeting & Conference. Toledo, OH. Sept. 8-10, 2011
- Convener. Association for Great Lakes Maritime History telephone conference. April 16, 2011
- Co-Facilitator. “LEAP’in Libraries! Integrating Libraries and Information Literacy in Campus Core Competencies and General Education.” UW-System User Services Coordinating Committee. Nov. 18, 2010
- Host. Association for Great Lakes Maritime History Annual Meeting & Conference. UW-Superior. Sept 9-11, 2010

- Presenter. "History of UW-Superior." Student Induction Ceremony. Sept. 1, 2010
- Presenter. "Maritime History and the Maritime Archives at UW-Superior." Propeller Club. June 18, 2010
- Co-Presenter. "Digital Theses". UW-System Library Conference. Madison. June 2-3, 2010
- Presenter. Douglas County Historical Society. May 15, 2010
- Presenter. "Promoting Academic Integrity in Student Writing, Part II." Writing Across the Curriculum Brownbag. April 27, 2010
- Convener. Association for Great Lakes Maritime History telephone conference. April 24, 2010
- Presenter. "Archives Design." Bayfield Heritage Association. April 9, 2010
- Presenter. "History of UW-Superior." Student Induction Ceremony. Jan. 15, 2010
- Presenter. "New Area Research Society Facilities." Douglas County Genealogy Association. Jan. 5, 2010
- Presenter. "Library Services." New Faculty Orientation. Oct. 22, 2009
- Presenter. "UW-Superior's Academic Plan." Board of Regents meeting, Eau Claire. Oct. 15, 2009
- Convener. 2009 Association for Great Lakes Maritime History Annual Meeting & Conference. Bay City, MI (via telephone). Sept. 17, 2009
- Presenter. "History of UW-Superior." Student Induction Ceremony. Sept. 1, 2009
- Presenter. New Faculty Orientation. Aug 28, 2009
- CETL Library Tours of remodeled JDH Library. Aug. 27, 2009
- Presenter. "Information Literacy for 1st Year Seminars." 1st Year Seminar Faculty. Aug. 24, 2009
- Presenter. "Keeping it Together with RefWorks." CETL Faculty/Staff Enhancement. Jan. 14, 2009
- Presenter, "What is a Record? Records Management and You." Staff Development Workshop. Jan. 8, 2009
- Presenter, "Through Researcher's Eyes: Stories from the UWS Archives Collections". Skyline Rotary Club, Duluth. Nov. 26, 2008
- Presenter, "History of UW-Superior." Student Induction Ceremony. Aug. 29, 2008
- Presenter, "Library at the End of the Universe: Or, 'Where in the World is Jim Dan Hill Library?'" 2 CETL sessions, Aug. 28, 2008
- Presenter, "Preserving Maritime History: Stories from the Maritime Collections of the Corps of Engineers Visitors Center," St. Louis Co. Historical Society. Duluth, MN Nov. 15, 2007
- Presenter, "Stories from the Maritime Collections," Douglas County Genealogy Association. Superior Public Library May 1, 2007
- Judge, regional History Day competition. Duluth, MN March 31, 2007
- Facilitator, Research Roundtable "Photographic Preservation." Sept. 2006. Association for Great Lakes Maritime History Annual Conference. Alpena, MI.
- Presenter, "Using Technology in the Classroom: WebQuests." Professional Development Workshop. Winter, WI. June 2, 2006.
- Presenter, "Learning Through Literacy." Professional Development Workshop. Superior Middle School, Jan. 11, 2006
- "Scottish Roots – Clans and Tartans." Oct. 2005. Twin Ports Genealogical Society. Duluth [MN] Public Library
- Presentation on Maritime Collection and the receipt of Governor's Award by the JDH Library to WI Council on Library and Network Development (COLAND), May 20, 2005. Superior Public Library
- "Library Information Literacy Initiatives." Dec. 2, 2004. Presenter, Teaching, Learning & Technology Roundtable. UW-Superior

- “The ARC Network and the Local History Community.” Sept. 11, 2004. Presenter as representative of WI State Historical Society. Gordon-Wascott Historical Society, Gordon WI
- “Similarities in Information Literacy Programs of COPLAC Institutions.” June 19, 2004. COPLAC Annual Meeting, College of Charleston, Charleston SC (material compiled by Debra Nordgren)
- Interview segment for WDSE-TV (local PBS affiliate) program, *Harbor History: the War Years*. 2004
- “Copyright & Fair Use: How to be Ethical in the Use of Technology for Teaching.” Sept. 25, 2003. Guest Presentation. Education Dept. University Minnesota – Duluth. PowerPoint
- “Handling History.” March 2003. Hands-on workshop for Junior High students. Douglas County Historical Society.
- “Researching Family History.” Feb. 2002. Twin Ports Genealogical Society. Duluth Public Library.
- “Selection: The Great Lakes Maritime History Project.” Oct. 17-18, 2002. Presentation for OCLC/WiLS Conference & Workshop on Digital Collections. Madison, WI
- Presentation. Nov. 2000. “Records Selection, Collection Policies, Acquisition and Appraisal.” Maritime Collection Advisory Board
- “Library Resources in English.” Oct. 2000. Brown Bag Seminar for English Instructors
- Presentation. March 2000. “Archival Functions” to Board of the Lake Superior Marine Museum Association
- IITS Faculty Development Seminars
 - “Library OPAC and Databases.” Feb. 2000
 - “New Library Catalog System.” Aug. 1999
 - “New Library Resources.” Aug. 1999
 - “What’s New at the JDH Library” Aug. 1998

Displays/Tours

- Visiting Poet Reading, Ricardo Nazario y Colon, Jan. 16, 2018
- Host, Art Therapy ‘Poster’ Display, Library Art Gallery, Fall 2017
- Host, URSCA Poster Display, Library Art Gallery, Fall 2017
- Host, John Muir Exhibition and presentation by State Archivist. Sept. 27, 2017
- Host, Student Art Display, Library Art ‘Gallery’, Fall 2017
- Host, Student Art Display, Library Art ‘Gallery’, Fall 2016
- Host, support for Visiting Writers Series open forums (2014-)
- Host, *Nemadji Review* publication celebration (2014-)
- Host, support “Literacy in the Library” sessions for children sponsored by the VNCS. (2014 Nov. 5; Dec. 4, 2014; March, Dec. 2015; March 30, Oct. 19, 2016, March 30, Oct. 17, Dec. 2017)
- Coordinate/facilitate “De-stress with Dogs” end of terms (Fall 2014; Spring, Fall 2015; Spring, Fall 2016; Spring, Fall 2017)
- “Native American History Month.” (fall 2015)
- “International Adoption Month.” (fall 2015)
- Met with WI Historical Society staff to identify geo-cache locations on Maritime History, July 9, 2014
- Assisted in research, dedication and permanent display of Lt Henry Blomberg portrait at VNCS, Nov. 11, 2014
- “Gales of November” 18 visitors, Lake Superior Maritime Museum Association tours (Nov. 1, 2013)
- “Tall-ships! The War of 1812 on the Great Lakes.” (summer – fall 2013)
- “November Storms,” 45 visitors, Twin Cities historical tours (Nov. 2012)

- “Gales of November” 23 visitors, Lake Superior Maritime Museum Association tours (Nov. 3, 2012)
- Archives documents related to Constitution Day (Sept. 2012)
- “Storms and the Lake Superior Maritime Collection.” Student research display, BOR April 2012
- The Wreck of the Edmund Fitzgerald (2008)
- Jim Dan Hill: Materials from WW II (2007)
- “The [vessel] Alexander McDougall” (Sept. 2005)
- “Selections from the Maritime Collection” (Jan. 2005)
- Booth at *Gales of November Conference*, Duluth MN (Nov. 6, 2004)
- “Gales of November: Maritime History in the JDH Library” (library display)
- “Censorship and Banned Books”
- “Black History Month”
- “Native American Resources”
- “Specialized Encyclopedias – Out of the Ordinary Sources”
- “Wisconsin Goes to War: Twin Ports Shipbuilding in WW II” (2002)
- “Maritime History at UWS” Presentation for U-Foundation Reception (Jan. 2003)
- Presentation, IEEE student chapter, "Intellectual Property Issues" (1998)
- Facilitator, PBS videoconference on "Copyright and the Internet" (1998)
- Presentation, "Intellectual Property Concerns" for Faculty Development Workshop on Distance Education (1998)
- Presentation "Summary of Collections at SDSMT" at Black Hills Archaeological Symposium (1998)
- Presenter. Records Assessment (group findings). Public Records Committee, State Historical Society of Wisconsin. April, 1995.

C-1. Grants, Research

- Principal Investigator. “Fraser Shipyards Technical Drawings.” \$50,000 National Park Service/Maritime Administration Grant, awarded May 2015-Sept 2017
<http://library.uwsuper.edu/fraser>
- Negotiation with maritime collector, Dick Bibby for donation of a substantial Twin Ports archival collection (Included an extended site visit, January 17, 2015. Transfer pending.)
- Conducted *LibQual* Survey, Internationally-normed library user survey (March-April, 2014)
- “Fraser Shipyards and the Maritime History of Superior WI” [Description, <http://library.uwsuper.edu/fraser>]
- Barton Sutter Collection. 2013. [Description: <http://library.uwsuper.edu/sutter>]
- Dan Rau additions. 2014. [Description: <http://library.uwsuper.edu/danrau>]
- “Russian Propaganda in the JW Beecroft Collection.” [Suspended research project for digitization]
- University of Wisconsin – UW Superior campus history photograph project. (Phase I, live date 2012; Phase II, 2013) [<https://uwdc.library.wisc.edu/collections/UW/>]
- Digitization, 2011-12. Live date Jan. 2013: UW-Superior Gitche Gumi Yearbooks (1908-1972) and Peptomist/Promethean/Stinger newspapers (1920-2007) [<http://edu.arcsearch.com/uswisup/>]
- Great Lakes Maritime History Project. Addition: Alexander McDougall Albums (2012-13)
- The Area Research Center for Washburn Co. (2011) [Description: <http://library.uwsuper.edu/arc>]
- Robert Butler Papers. Digitization (restricted) papers for Life Reminiscence Center (2011-)
- “World War I & II Shipbuilding in the Twin Ports.” Additions to the Great Lakes Maritime History Digital Project with UWDC (2009-11)

- “Whalebacks.” Additions to the Great Lakes Ships Database, Alpena (MI) Public Library, MI Library Digitization Grant: *with* Thunder Bay National Marine Sanctuary (NOAA). (2009-10)
- “Maritime Photographs of Hugh McKenzie.” Additions to the Great Lakes Maritime History Digital Project with UWDC (2008-9)
- “Maritime Photographs from the Ken Thro Collection.” Contributor to the Great Lakes Ships Database, Alpena (MI) Public Library, MI Library Digitization Grant: *with* Thunder Bay National Marine Sanctuary (NOAA). (2006-8)
- ICoP (Intercampus Communities of Practice) Award, “*Using an Interactive Learning Tool (Captive™) to Enhance Research Skills of Distance Ed Students,*” (2006)
- Background research on materials in the John W. Beecroft Collection (UWS archives). (2006)
- Continuing research on maritime history: *The Great Race – the Inception of the Trans-Superior Sailboat Race*. Contacts established July 2005
- January 2003. Granted ‘reader’ status, Duke Humphries rare manuscript Reading Room, Bodleian Library, Oxford. Research on *Ormesby Psalter* (ca. 1390), 1999. Joint scholarship in the “Effectiveness of Incorporating Information Literacy into the Communicating Arts Curriculum.” (with: Brad Gangnon)
- Areas of research interest include:
 - Maritime History of the Great Lakes
 - Archives & Researcher Expectations
 - Copyright and Intellectual Property issues
 - Instructional Methods for Information and Technology Literacy

C-2. Continuing Education

- Association for Great Lakes Maritime History Annual Meeting & Conference. Whitefish Point (Paradise), MI. Sept. 8-10, 2017 (Awards committee chair, presenter)
- Coordinator, Staff development training using DiSC. Facilitator, Joan Sargent. July 18, 2017
- “Libraries and Student Success at UMN”. CUWL special meeting on deepening library assessment. Madison. Feb 24, 2017
- “Assertive Manager,” Supervisor training with PLT (PRYOR Professional Development Series). Duluth. Dec. 12, 2016.
- Association for Great Lakes Maritime History Annual Meeting & Conference. Alpena, MI. Sept. 8-10, 2016 (Award presenter)
- CUWL Conference, Madison, WI. June 7, 2016
- Lake Superior Libraries Symposium, May 20, 2016
- LSLS Pre-Conference Workshop, May 19, 2016
- Lake Superior Libraries ‘Un-Symposium’, Jan. 8, 2016
- Participant, Center for Community Engaged Learning Focus Group, Spring 2016
- Participant, Global Awareness and Inclusivity Community of Practice, Spring 2016
- Participant, Mindfulness and the Science of Well-being, Jan. 13, 2016
- Participant, Wellbeing: Science and Practice, Spring 2016
- Association for Great Lakes Maritime History Annual Meeting & Conference. Manitowoc, WI. (Sept. 10-13, 2015)
- Lake Superior Libraries Symposium, (June 5, 2015)
 - Pre-conference workshop “Assessment and Value: Strategies for Evaluating and Demonstrating Impact” with Char Booth (June 4, 2015)
- Alma Administrator Certification Training. (2014-2015)

- Alma Implementation.
 - Alma Implementer training, Madison (May 29-30, 2014)
 - Alma Implementer training, online webinars for implementers and acquisitions functions (~30 hours) (Fall 2014)
 - Alma Implementer training, Milwaukee (Oct. 27-30, 2014)
 - Webinar, “Introduction to Alma Analytics”, Ex Libris/UW System (Nov. 12, 2014)
 - Webinar, “Primo with Alma,” CUWL Collection Development Committee (Dec. 3, 2014)
 - Attendee, ELUNA Conference (Ex Libris Users of North America). Minneapolis (Library Technical conference for Ex Libris’ products, including Alma, Primo, and SFX/Find It) (May 6-9, 2015)
 - Alma Training. Milwaukee (Oct 2014)
- WAAL Conference, Chula Vista Resort, Wisconsin Dells (April 30-May 2, 2014)
- CUWL Conference, Madison (June 5, 2014)
- UW System Legal Counsel Supervisor Training (Nov. 14, 2014)
- *Caring for Digital Materials: Preventing the Digital Dark Age*. Sponsored by Institute of Museum and Library Services; Heritage Preservation: The National Institute for Conservation; and Learning Times. (CEC offered) (2013)
 - Webinar 1: Overview of digital preservation. April 2, 2013. Instructor: Lauren Goodley
 - Webinar 2: Convert it to preserve it: Digitization and file conversion. April 4, 2013. Instructor: Jacob Nadal
 - Webinar 3: Describe it so you can find it: Metadata, finding aids, and digital asset management. April 9, 2013. Instructor: Danielle Cunniff Plumer
 - Webinar 4: Practice safe archiving: Backups, copies, and what can go wrong. April 10, 2013. Instructor: Jefferson Bailey
 - Webinar 5: Partner to preserve: Digital preservation networks and collaboration. April 15, 2013. Instructors: Liz Bishoff and Tom Claeson
- “AS-L Engaged Department.” Campus meeting. (Aug 21, 2012)
- UW-ROC Annual Meeting, UW-La Crosse. SAA Webinar Standards for Digital Archives. (July 18, 2013)
- “The Direction of Fair Use for Education: New Law and New Possibilities.” Educause Webinar (July 12, 2012)
- HLC Annual Conference. Chicago, IL (March 30-April 3, 2012)
- “Level Two: Deepening the Practice”. Academic Service Learning Workshop. St. Scholastica, Duluth (May 19, 2011)
- Midwest Archives Conference (MAC) – Spring Conference, Mpls, MN (April 28-29, 2011)
- HLC Annual Conference. Chicago, IL (April 8-12, 2011)
- “Sexual Harassment Awareness & Prevention;” and “What Every University Administrator Should Know About the Wisconsin Public Records Law.” UW-System Workshops on Records (Nov. 4, 2010)
- “The Academic Library in 2025.” Educause Webinar. Oct. 15, 2010
- “Libraries & the Mobile Technologies Landscape Teleconference.” WI Library Service Webinar. Sept. 24, 2010
- “Engaging Millennials.” CETL Faculty Development Workshops. Aug 17-18, 2010
- “Neil Gaiman on Libraries.” ALA Web Conference. April 12, 2010
- “Promoting Academic Integrity.” Writing Across the Curriculum Brownbag. April 7, 2010
- Atomic Learning. April 6, 2010
- PQ Central. Lexis-Nexis Training. Feb. 3, 2010
- Resource Discovery and UW System Libraries. Nov. 19, 2009
- Common Spot Web Development Training. June 22-24, 2009

- UW-System Library Conference. Madison. June 3-4, 2009
- Preservation of 20th C Visual Materials. SAA. Milwaukee, March 18-19, 2009
- “The Quality Matters Program.” Brownbag Seminar. March 10, 2009
- “MetaLib QuickSearch Sets.” UW System Libraries User Services Group Telephone. Feb. 19, 2009
- “Brain, Memory & Learning” UWS-CETL Workshop. Jan. 16, 2008
- “The Role of the Librarian in Combating Student Plagiarism.” ACRL Webcast Dec. 6, 2007
- “Learning Spaces.” Presentation by Jim Jorstad, UWS. Nov. 29, 2007
- Coordinated/Hosted visit by Senior Editor of DARE (Dictionary of American Regional English). Oct. 23-24, 2007
- Annual Meeting and Conference of the AGLMH. Sept. 6-9, 2007. Mackinaw, MI. Library Continuing Ed. & Travel Grant.
- Grant Writing for Digitization Projects. WiLS Workshop. Marshfield, WI July 12, 2007. Library Continuing Ed. & Travel Grant.
- Disaster Planning. MACC Workshop, Duluth, MN May 16, 2007. Library Continuing Ed. & Travel Grant.
- Annual Meeting and Conference of the AGLMH. Sept. 21-24, 2006. Alpena, MI. Library Continuing Ed. & Travel Grant.
- ARMA – “[Techpartners] Seminar on Digital Preservation” Madison, March 6, 2006.
- WEMA (WI Educational Media Association) Conference. Dells, WI. March 5-7, 2006.
- “Net Generation”. EDUCAUSE Videoconference. Feb. 17, 2006.
- Annual Meeting and Conference of the AGLMH. Sept. 15-17, 2005. Tobermory, ON Canada. Library Continuing Ed. & Travel Grant.
- UW MetaLib Meeting [Library Consortial Technology]. July 12, 2005. Madison.
- “Currents & Convergence: Navigating the Rivers of Change.” 12th National ACRL Conference, Minneapolis MN April 7-10, 2005. Library Continuing Ed. & Travel Grant.
- Annual Meeting and Conference of the AGLMH. Sept. 16-18, 2004. Manitowoc, WI. Library Continuing Ed. & Travel Grant.
- WAAL. Elkhart Lake, WI. April 21-23, 2004. Special sessions on Information Literacy. Continuing Ed. & Travel Grant.
- Annual Meeting and Conference of the AGLMH. Sept. 18-20, 2003. Vermilion, OH. Library Continuing Ed. & Travel Grant.
- “Basics on Proposal Writing.” The Foundation Center, Cleveland. Duluth, MN Aug. 18, 2003
- “Safeguarding our Patron’s Privacy: What every Librarian needs to know about the USA Patriot Act & Related Anti-Terrorism Measures.” American Library Assoc. Satellite Teleconference. Dec. 11, 2002
- “Copyrights: Products of the Mind – or Minefield?” UW-System Workshop. Milwaukee. Library Travel Grant. Oct. 18, 2001
- Annual Meeting and Conference of the AGLMH. Sept. 15-18, 2000. Amherstburg, ON Canada. Library Continuing Ed. & Travel Grant.
- WebCT training for UWS faculty on asynchronous course creation. Two day workshop
- D2L. Course Conversion Workshop

In-House Continuing Education Sessions:

- Lake Superior Libraries ‘Un-Symposium’, Jan. 12, 2018
- “Closing the Gap Between Open Access and Subscription Content.” ALA Webinar. Sept 28, 2017
- “Swank Digital Campus.” Vendor Web meeting. Aug. 30, 2017
- “Alma new UI”. Webinar, UW-System librarians. Aug. 24, 2017

- Provost Leadership Team Retreat. July 20, 2017
- Coordinator, Staff development training using DISC. Facilitator, Joan Sargent. July 18, 2017
- UW-S Leadership Institute. June 5-6, 2017
- WEBINAR "From shelf to online repository". March 16, 2017
- "Facilitating Difficult discussion: Brave space techniques" CETL. March 13, 2017
- "Aggressive behaviors" CETL. March 1, 2017
- "Supporting growth in nontrade students" CETL/VNSC. Feb 15, 2017
- "De Stress Exercise" participant, VNSC. Feb 7, 2017
- "Working w/ students w/ mental health concerns at UW" CETL. Feb 1, 2017
- Academic Staff Promotion Process Training. Jan 26, 2017
- Spring Opening Week Activities
 - "Kicking Assessment" Jan 20, 2017
 - Opening Week discussions on Communications and Center for Community Engaged Learning. Jan 18, 2017
 - "Liberal Education, HIPs and Assessment: Talk & Workshops," CETL. Jan 17, 2017
- Lake Superior Libraries 'Un-Symposium', Jan. 6, 2017
- "UW-Superior: The Public Records Law, Including Executive Order #189". Presentation by Jennifer Lattis, UW System Legal Counsel. UW-Superior, Oct. 21, 2016
- Connecting the Dots: Scholarly Impact and the Institutional Mission, Sept. 29, 2016
- Open Records/Retention recording of Oshkosh meeting, Aug. 23, 2016
- RefWorks, June 24, 2016
- Governor's Executive Order 189 Teleconference, Mar. 31, 2016
- Community of Science (COS) *Pivot* Training Webinar, Feb. 26, 2016
- LYRASIS Webinar: NEH Preservation Assistance Grants, Feb. 15, 2016
- CUWL Webinar Best Practices for Learning Objects, Feb. 3, 2016
- National Leadership Grants for Libraries Webinar, Jan. 14, 2016
- Hosted the Lake Superior Libraries 'un-symposium' January 9, 2016
- Began "Science of Happiness" MOOC through the Greater Good Science Center, U Berkeley, January 2016
- Newsbank online webinar, November 9, 2015
- Reference USA online demonstration, August 2015
- Yankee Book Publisher online selection/ordering training, July 14, 2015
- Kanopy (Streaming videos) Webinar, May 20, 2015
- "Primo with Alma E-Data" webinar, April 30, 2015
- Alma "Ask the Expert" webinar, Feb. 18, 2015
- ALA Webinar, "Library Learning Goes Online" Feb. 12, 2015
- CUWL Library Instruction Webinar, Feb. 11, 2015
- ALA Webinar, "Becoming a Great Academic Liaison", Jan. 14, 2015
- Hosted the Lake Superior Libraries 'un-symposium' January 9, 2015
- Training on Gobi interface for approval plan with Yankee Book Publishers (YBP), May 21 (all day) and Nov. 13 (1/2 day), 2014
- ProQuest vendor, Oct. 22, 2014
- Emory-Pratt vendor, Sept. 3, 2014
- Ebsco vendor, August 25, 2014
- Facilitated meetings between System librarian, librarians from Milwaukee, and Superior library staff, April 22-23, 2014.

- Library Strategic Planning (Leader), March 18, 2014
- Webinar, “The H.I.Pster Libraries: Bringing High Impact Practices into the Library.” CUWL Collection Development Committee, Feb 26, 2014
- “Developing a Collection Purchasing Plan.” Sept. 2013
- Lexis-Nexis training. May 10, 2007
- Lexis-Nexis training. Nov. 2, 2006
- WestLaw training. May 8, 2006
- BadgerCat Linking. April 19, 2006
- RefWorks training. March 9, 2006
- BadgerCat training. March 3, 2006
- Endeavor training. Oct. 2005
- Minds @ UW – Digital Repositories (Dec. 2004)
- OCLC Continuing Education Offerings (various)
 - Patriot Act
 - Digital Reference
 - Teleconference on Copyright (1999)
- Cambridge Scientific Abstracts. Product Presentations. Sept. 2003
- ExLibris. Analysis of Product Offerings. Teleconference. Oct. 2-3, 2003
- MN Library Association State Conference. Oct. 1999. Library Continuing Ed. Grant. Workshops attended:
 - Teaching the World Wide Web.
 - Access to Government Information
 - Information Literacy Initiatives

4. University Service

A. University of Wisconsin – Superior

- UW-Superior Data Governance Committee (appointment, 2017 – has not yet met)
- WLS Subcommittee on department bylaws, 2017
- Library Science Program (Suspended) Coordinator 2016- until all students graduated
- Chair, Search & Screen Committee, Dean of Faculties & Graduate Studies. Sept. 2015-16
- Library Searches:
 - Non-renewable 1 year Academic: Reference Librarian (failed): July 2016: Chair
 - Library Services Assistant - Advanced, Public & Technical Services, July 2016: Chair
 - Project Archivist, NPS/NMA Grant, July 2015
 - Acquisitions Librarian, Jan.-Feb., 2015 (University Staff): Chair
 - Systems & Digital Services Librarian, Feb.-May, 2015 (Academic Staff): Chair
 - Collection Development & Materials Management Librarian, Mar.-June, 2015 (Academic Staff): Chair
 - LTE hire while transitioning appointments (University Staff: ILL, Reserves, acquisitions support)
 - Information Literacy Librarian, June-Oct., 2015 (Academic Staff): Chair
- University Technology Committee, 2015-16. Chair, Sub-Committee, CLM/STF Application Selection
- Interim Library Director, Dec. 11, 2013 –
- Innovation Initiative team, Pre-engineering proposal, Sept. 2015
- Provost’s Leadership Team (2014-)
 - Runner, All Campus Opening & Town Hall Meeting, Jan 13, 2014

- Acting Department Chair for several periods, including post-tenure review of current Chair (2014-)
- Attended DPI EdTPA content area meetings (2014, 2015)
- Member, Emeritus Status research team (defining scope and extending 'emeritus' to academic and university staff members) 2015
- Strategic Team #8. UW-Superior Strategic Planning. Fall 2013-14
- Personnel Committee member for EdL (Nov. 26, 2014)
- Library Science Scholarship review, March 31, 2014
- JDH Library Reference & Instruction Group
- Library webpage redesign team
- Liaison curriculum mapping project (summer 2014)
 - Library Liaison to departments (see description under teaching)
- Participant, Strategic Directions for UW-Superior Technology and Institutional Effectiveness units, July 30, 2014
- Meetings with Instruction Librarians from UMD and UW-Superior to discuss mutual issues (ongoing)
- Chair, Personnel Rules subcommittee, WLS Dept. Spring 2012; Spring 2013
- Coordinator, 2013 HLC Accreditation Planning & Implementation (Jan. 2011- June 2013)
 - Ex Officio member, CIPT (2011-13)
- Academic Program Review Council, 2010-19
 - Chair, 2011-13; 2013 (fall term); 2017-18 (academic yr)
 - All-day Retreat on Governance role in campus planning, Jan 19, 2017
 - Secretary, 2010-11
 - Liaison to Budgetary Review Council, 2011-12
- Flood Mitigation Consultant, June/July 2012 (assisted offices with records recovery questions)
- Search & Screen Committee, JDH Library (2010)
- First Year Experience Committee; Subcommittee on FY Seminars (2010-11)
- Search & Screen Committee, Registrar (2010)
- Faculty Senate Representative, Writing, Reading & Library Science Department (2009-12)
- Campus Reading Group on Diversity, Spring 2009
- Secretary, Academic Plan /Higher Learning Commission Committee (2009-10)
- UW-Superior Leadership and Planning Retreat, May 21-22, 2009
- Search & Screen Committee, JDH Library (2008-9)
- University Technology Committee (2008-9)
 - Rep., Swenson Hall Furnishings Selection Committee (2008)
- DPI IM-Tech. Regional Team Mtg. Rice Lake. Oct. 15, 2008
- Teacher Ed Advisory Council (TEAC). Mtg. Sept. 30, 2008
- Chair, Continuing Ed/Distance Learning Committee, 2007-8
- Member, Library Furnishings Design Team, 2007-9
- Secretary, Faculty Senate, 2006-2007
- Faculty Senate Representative, Library Science Program, 2006-9
- Member, Library Renovation Design Team, 2006-
- Member, Strategic Planning Committee, JDH Library 2006
- Coordinator, JDH Library Flood/Disaster Mitigation, Fall 2005
 - Work with Administration, Facilities Management, Library Staff, Consultants and Contractors to train workers, assign tasks and evaluate progress toward cleanup
 - Negotiate with outside vendors for supplies and assistance
 - Hire and supervise temporary student workers

- Instruct workers on various aspects of recovery of library materials
- Assess losses across all collections
- Communicate with interested parties (university risk management, university finance, and insurance personnel)
- Research and develop plans for future Campus and Library Disaster Plans
- Clarify Records Management functions across campus
- Faculty Senate At-Large member, Fall 2005
- Continuing Education Committee, (2005-6)
- JDH Library Renovation Committee (2005)
- NCA Review Working Group on General Education Requirements (2004-2005)
- Chair, Search & Screen Committee, Librarian (2004-5)
- Search & Screen Committee, Library Director (2003-4)
- Chair, Search & Screen Committee, Library Director (2002 cancelled)
- University Technology Committee (2002- Spring 2005)
- Search & Screen Committee, JDH Librarian (2002)
- Academic Computing Advisory Committee (2001-3)
 - Secretary (2002)
- Campus Physical Development Committee (2001- Spring 2005)
- Lake Superior Maritime Archives Collection Advisory Board (2000)
- Library Visioning Committee (2000-2)
- Search & Screen Committee, JDH Library (2000)
- UW-Superior Assessment Committee (1999-2001)
- Search & Screen Committee, Dean of Faculty (1998-99)
- Chicago State U. Exchange Committee (1998-2001)
- Information & Instructional Technology Services (1998-2006)
 - Campus Web Page Subcommittee
 - Portal Implementation Subcommittee
 - Records Retention Subcommittee (2006)
- Library Curriculum Development Team (1998-)
- Library Mission Development Committee
 - Focus Group Mediator
- JDH Library Reference Group
- JDH Library Remodel Planning Group (2006-2009)
- Library / Computing & Media Services Group

B. University of Wisconsin System

- Member, Council of University of Wisconsin Libraries (CUWL) – Library Directors group (2014-)
 - Sub-committee on CUWL Strategic Directions, fall 2017
- Alma Implementation Campus Coordinators (2014-July 2015)
- Temporary Member, Library Automation Management Systems (LAMS) 2014 – July 2015
- User Services Coordinating Committee of Consortium of U WI Libraries (2010-11)
- Liaison, University of Wisconsin Records Officers Council - UWROC (2006-); occasional consultant to HLC Coordinators, 2016-17
 - 2013 Sub-committee on common records of campus research units
- Selection Committee (invited), Millionth Image: UW-System Digital Collections (2005)
- UW-System Digital Collections Advisory Committee (2001-2004)

- Liaison, University of Wisconsin System Archives Consortia (2000-)
 - Records for Washburn County moved to UW-Superior, Nov. 2011
 - Area Research Center for Douglas County moved to UW-Superior, Oct. 28-29, 2009
- Liaison, Consortia of University of Wisconsin Libraries - Collection Development Committee (1999-2002)
 - Multiple Vendor Contracts Subcommittee (1999)
 - Attended for Acting Director. Consortia of University of Wisconsin Libraries (CUWL). Mar. 31 – Apr. 1, 2003

5. Professional and Public Service Activity

A. Professional Organizations

- (International) Association for Great Lakes Maritime History. Sponsoring Institution Member
 - President (2011-13; 2009-11)
 - Conference planning subcommittee (2013-)
 - Awards Committee (Member, 2011; Chair, 2016-)
 - Nominations Committee (2013, 2016, 2017)
 - Research Publications working group, 2017
 - Standards & Planning (2013)
 - Annual Conference Host (2010)
 - Board Member (2004-)
 - Research Roundtable (2000-)
 - Art Inventory (2000-2002)
 - Web Development (2000-2002)
- Jury-selected Mentor. Aug. 2001 – June 2002. State Historical Society of Wisconsin Mentoring Project. Douglas County Historical Society
- Jury-selected Mentor. Aug. 2000 – Jan. 2001. State Historical Society of Wisconsin Pilot Mentoring Project. St. Croix Falls Historical Society.
- Mentor. 1998 – Superior Area Research Center
- Presentation. Nov. 2000. “Records Selection, Collection Policies, Acquisition and Appraisal.” Maritime Collection Advisory Board Presentation. March 2000. “Archival Functions” to Board of the Lake Superior Marine Museum Association
- Committee for Curriculum Development. School of Information Studies. Student Representative. 1995
- Chair. School of Information Studies Graduation Committee. 1995
- Coordinator, Student Chapter, Society of American Archivists. 1995
- American Library Association
 - Association of College & Research Libraries Division (2001; 2014)
- Society of American Archivists (1995-2016)
 - External reviewer, Texas Tech. Tenure & promotion application of archivist, 2017
 - Active Listserv Participant (until 2004)
 - “Lone-Arrangers” Roundtable (2009-)
 - College & University Archives Roundtable
 - Manuscript Collections Roundtable
 - Access Roundtable
 - former Student Chapter Coordinator (1995)
- Midwest Archives Conference (MAC)

- Beta Phi Mu – International Library and Information Studies Honor Society (1995)
- Wisconsin Library Association
 - Wisconsin Association of Academic Librarians (2003; 2013-)
- St. Louis County Historical Society (2004-10)
 - Board of Governors (2006-7)
 - Secretary, Board of Governors (2007)
 - Advisory Board, SLCHS Research Center, UMD (2007)
- Wisconsin Douglas County Historical Society (2000-)
- State Historical Society of Wisconsin (2000-)
- St. Croix Falls Historical Society (2000-)
- Regional Representative, Patent & Trademark Depository Libraries (1996-8)
- South Dakota Library Association Chapter of the Association of College & Research Libraries (1996-8)

B. Community

- Propeller Club, Duluth/Superior Chapter (Jan. 2016-)
- Duluth Scottish Heritage Association
 - Board Member (2012-; Secretary, 2014-)
 - Remembrance Day Chair (2012-)
 - Nominations committee (2014)
 - Editor, DSHA Newsletter (2003-2005)
 - Steward, Duluth Highland Dance Competitions (annually, June)
 - Highland Dancer (frequent community performances) (1981-2015); Assist instruction, 2016-
 - Dancer, “A Gaelic Concert,” 4th annual Celtic Music performance. March 7, 2014, College of St. Scholastica
 - Dancer, “Saffron and Tartan”. 3rd annual Celtic Music performance. March 15, 2013. College of St. Scholastica
- “Downbeats” member (Community Choral Group) 2017
- Juror, United States vs Dana Cobenais. U.S. District Court. Nov. 16-19, 2015
- “On This Day;” and “There is a Flow’r.” Invited Artist. *Art of the Word*. Nov. 2010 – Jan. 2011
- Volunteer/Builder. Community Playground. 2010
- “I Bind Unto Myself – St. Patrick’s Breastplate;” and “O Thou Who Clothest.” Invited Artist. *Spiritual Transformation: An Art Exhibit*. Oct.-Nov. 2009
- St. Louis County (MN) Historical Society – Board of Governors 2006-8; Secretary (2007-8)
 - Founding member, NEMHC Advisory Committee (2007-8)
- Mentor / Founder. Northern Region Archives and Museums Working Group. [Created to assist archivists, local Historical Societies and Museums in NW WI and NE MN. 2004]
- WI Great Lakes Maritime History Digital Archives Project (2000-03)
- Mentor. Learning Program. Northwestern High School. [rural WI]
 - Supervised student in Technology/Web Development (2002)
- Lake Superior Marine Museum Association – Board Member, ex officio (2000-)
- Leadership in a religious organization
 - “Vice-Chair” of Vestry leadership team, 2017-
 - Teen Mentor (2006-7; 2008-11)
 - Chair, Altar Guild (2000-)
 - Music Cantor (1998-)
 - Discernment Committee (1998)

6. Excellence

A. Student & Peer Evaluations

(see attached file)

B. Recognition and Awards

[WI] Governor's Award for Archival Achievement, Nov. 2016

McNair Mentor of the Year. 2013

Outstanding Team Award. UW-Superior. 2012-13

15-year Appreciation Award, Distance Learning Center. 2011

Outstanding Team Award. UW-Superior. 2009-10

Who's Who in America. Biographical profile. Marquis Publ., 2007

Recipient, St. Andrews Award, 2007 (significant lifetime leadership contributions in a religious organization)

Mentor, McNair Scholar Program, 2005-6; 2012-13

"Wisconsin Governor's Award to UW-Superior." Notice Published In: News Fronts – Cheers. *American Libraries*. Jan. 2005, pg. 32

"MLS Student Project Leads to Award." Article published in *CE Digest*, University of Minnesota – Duluth. Nov. 2004

[WI] Governor's Award for Archival Achievement, Oct. 2004

Liberal Studies Academic Scholar, 2000

Madison Library School Scholar, 1995

Beta Phi Mu - Beta Beta Epsilon Scholar, 1995

Minnesota Academic Scholar, 1975-1979