

THE UNIVERSITY
OF CONNECTICUT
LIBRARIES

ANNUAL REPORT

2005 - 2006

University of
Connecticut
LIBRARIES

THE UNIVERSITY
OF CONNECTICUT
LIBRARIES

Annual Report 2005-2006

Table of Contents

2	Introduction
4	Selected Statistics
6	Current Staff
9	Staff Transitions
10	Publications
19	Presentations
29	Professional Positions

Front Cover:

The Class of 2006 donated its Senior Class Gift to expand Bookworms Café, a popular campus location for students.

SIX STEPS TOWARD THE FUTURE IN 2006

Each year, the Libraries work toward the future by identifying a handful of library-wide priority objectives that we believe will move us closer to our strategic vision. In 2005-2006, the Libraries took six steps toward realizing our “Strategic Plan 2010” by accomplishing the following:

1. External Reviews. The Regional Campus Libraries, the Dodd Research Center, Information Technology Services and Access Services retained outside consultants this year to conduct area assessments and identify new staff skills and competencies needed to position the Libraries for the future.

2. WebCT Vista. The Libraries worked with the Institute for Teaching and Learning and University Information Technology Services staff to develop a Library Resource Tool to incorporate electronic course reserves into WebCT Vista, UConn’s upgraded course management software.

3. Electronic Resource Management. Library staff created a database in accordance with Digital Library Federation guidelines to manage the University’s growing investment in electronic resources. Staff also input holdings data into the database and began a procurement process to potentially purchase one of the commercial electronic resource management software products currently available.

4. Copyright Guidelines. Working with the Attorney General’s Office and others, the Libraries Copyright Team developed the first draft of copyright guidelines for the UConn community in the new digital library environment. The Libraries also co-sponsored a public forum “Whose Rights and Who’s Right: Copyright in the Digital Age” with the Provost’s Library Advisory Committee.

5. Technology Learning Center. In collaboration with the Vice Provost for Undergraduate Education, a Learning Resource Center opened on Level 1 of Babbidge Library to assist UConn students with various issues related to using technology in coursework and for administrative functions like WebCT and PeopleSoft.

6. Institutional Repository. The Libraries completed the *Digital Commons@UConn* pilot project and purchased Proquest’s remotely hosted software. UConn dissertations, center and institute papers, senior honors theses and other campus publications are now offered through this institutional repository.

The Libraries accomplished these objectives while facing a challenging financial climate in Fiscal Year 2006. It is truly the Library staff’s hard work on all the UConn campuses that moves us further ahead in developing new electronic information services and positions us for the future while continuing to offer excellent facilities and strong print collections.

THIS PAGE, from top to bottom: Vice Provost Veronica Makowsky, Provost Peter Nicholls, and Vice Provost Brinley Franklin formally open the Learning Resource Center. **Robert Oakley**, a copyright expert who is director of the Law Library and a professor at the Georgetown University Law Center, makes a point during the Libraries’ Forum on Copyright law. **Jo Ann Reynolds** of Access Services explains how the new Library Resource Tool in WebCT Vista works to Alain Frogley, professor of music history. **Vice Provost** Brinley Franklin and artists Erica Baum, Buzz Spector, Abelardo Morrell, and Olu Oguiibe, associate professor of art and art history and African American studies at UConn, participate in a panel discussion in conjunction with the exhibit “Library” at the UConn Contemporary Art Galleries.

OPPOSITE PAGE, from top to bottom: Human rights advocates Louise Arbour (left) and Richard J. Goldstone (far right), shown here with Sen. Christopher Dodd and former Congresswoman Barbara Kennelly, following their receipt of the 2005 Thomas J. Dodd Prize in International Justice and Human Rights October 17. **Students** study in Bookworms Café, which will be expanded using the 2006 Senior Class Gift. **State Archaeologist** Nick Bellantoni (left) talks with Mohegan elder and artist Garrett Fielding Kirwan, whose work was on exhibit in conjunction with a special Native American cultural gathering at the Libraries June 10. **Assistant Professor** of Animal Science Xiuchan “Cindy” Tian (left) shown in her lab with graduate students, uses the University’s new institutional repository, *DigitalCommons@UConn*, for her research in gene reprogramming and cloning.

SELECTED STATISTICS

	2004-2005	2005-2006
COLLECTIONS		
Total Volumes	2,660,209	2,684,571
Number of Current Print Journals	7,672	5,974
Number of Full-text Electronic Journals	35,230*	49,914*
INFORMATION SERVICES		
Reference/Information Questions	50,394	42,626
Instruction Sessions	1,141	1,139
Number of Participants	12,889	13,003
ACCESS SERVICES		
General Circulation Transactions	195,302	182,119
Reserve Circulation Transactions	385,124	355,305
Interlibrary Loan Borrowed	30,901	26,616
Interlibrary Loan Loaned	39,143	33,326
PERSONNEL (FTE)		
Permanent Staff	110	115
Student Staff	52	48
Total	162	163
EXPENDITURES		
Total Library Expenditures	\$17,419,450	\$18,480,046

*Includes open access journals, Connecticut Digital Library offerings, and duplicate coverage.

	2004-2005	2005-2006
SELECTED ELECTRONIC SERVICES		
Academic Universe (Searches)	112,201	99,485
WorldCat (OCLC Searches)	37,124	38,726
JSTOR (Searches)	104,283	122,762
Infotrac Expanded Academic (Searches)	333,617	395,860
FirstSearch (Searches)	11,047**	12,567
ISI (Web of Science) (Searches)	119,078	120,350
Science Direct (Sessions)	91,146	92,436
HOMER (Searches)	1,221,052	1,311,522

**Revised

STAFF ROSTER

Current staff as of June 30, 2006

Access Services

Lana Babij
Stephen Bustamante
Kimberly Crockett
Judy DeLottie
Lois Fletcher
Esther Gillie
Lisa Hendricks
Gail Hill
Robin Lubatkin
Erika McNeil
Barbara Mitchell
Joseph Natale
Barbara Oakley
Jo Ann Reynolds
Lynn Sweet
Paulette Traichel
Barbara Vizoyan

Administrative Services

David Avery
Melinda Bentley
Ed Chang
Brian Coleman
Bob Fall
Brinley Franklin
Ann Galonska
William Haalck
David Moroch
Merlita Murphy
Linda Perrone

Deborah Stansbury Sunday
Michael Swetzes
Elizabeth Tonucci
Suzanne Zack

Collections Services

Heidi Abbey
Peter Allison
William Anderson
Sandy Baker
Richard Bleiler
Mary Briggs
Stephanie Willen Brown
Janice Christopher
Tamra Coleman
Lynn Cote
Francine DeFranco
Hilda Drabek
Carole Dyal
Nicholas Eshelman
Sandy Gallup
Steve Grigoreas
George King
Donna Levine
Fran Libbey
David Lowe
Nancy Martin
Chris McNevins
Amy Mendoza
Xiaolin Pei
Elinor Penn
Ivars Petersons
Jane Recchio

Fred Rick
Deborah Sanford
Susan Smith

Dodd Research Center

Joseph DeChiaro
Kristin Eshelman
Terri Goldich
Tzu-Jing Kao
Jean Nelson
Betsy Pittman
Laura Smith
Melissa Watterworth
Thomas Wilsted

Information Technology Services

David Bretthauer
David Hicking
Amelia Hinchliffe
Linda Jackson
Chris McAlexander
Patrick McGlamery
Tony Molloy
Richard O'Toole
Shirley Quintero
Lesla von Munkwitz-Smith
Thomas Wood

Regional Campus Libraries

Phara Bayonne
Shelley Cudiner
Nancy Gillies
Jan Heckman
Norma Holmquist
Tony Hopkins
Sheila Lafferty
Jan Lambert
Claudia Lopes
Beverley Manning
Diane Mather
Janice Mathews
Marsha McKenzie
Narinder Mitter
Nancy Romanello
Shelley Roseman
Elizabeth Rumery
Radha Srikanth
Janet Swift
William Uricchio

Research and Instruction Services

Kathy Banas-Marti
Steve Batt
Barbara Cervera
Tiffani Conner
Susanna Cowan
Stephen Fairfield
Kate Fuller

STAFF TRANSITIONS

July 1, 2005 - June 30, 2006

Sharon Giovenale
Scott Kennedy
Tom Koenig
Kathy Labadorf
Jill Livingston
Dave McChesney
Bill Miller
Carolyn Mills
Sarah Mindel
Jonathan Nabe
Meredith Petersons
Laura Raccagni
Tracey Rudnick
Joe Scott
Shikha Sharma
Kabel Stanwicks
Michael Young

Recruited-Storrs Campus

William Anderson

Catalog Librarian

Stephanie Willen Brown

Electronic Resources Librarian

Susanna Cowan

*Undergraduate Education and
Outreach Librarian*

Nicholas Eshelman

Electronic Resources Librarian

Esther Gillie

Circulation/Reserve Team Leader

Linda Jackson

Digital Integration Librarian

David Lowe

Preservation Librarian

Amy Mendoza

Stacks Project Supervisor

Thomas Wood

Applications Developer

Recruited-Regional Campus Libraries

Diane Mather

*Undergraduate Services Librarian
Torrington*

Marsha McKenzie

*Administrative and Public
Services Librarian
Greater Hartford*

Narinder Mitter

*Access Services/Technical
Services Assistant
Stamford*

Elizabeth Rumery

*Undergraduate Services Librarian
Avery Point*

Promotions

Tiffani Conner

Librarian II

Tracey Rudnick

Assistant Librarian

Retired/Resigned

Tiffani Conner
David McChesney
Steve Wieda

PUBLICATIONS

Allison, Peter

“Report of the Working Group on Cooperative Collection Development,” Boston Library Consortium (May 2006).

Bayonne, Phara & Shelley Roseman

“UConn Information Literacy” Blog, <http://blogs.lib.uconn.edu/infolit>.

Bleiler, Richard

Introduction and preparation of edition. *Billy Pagan, Mining Engineer* by Randolph Bedford. Battered Silicon Dispatch Box (2006).

Collected and edited stories, wrote introduction
The Two Mr. Shens of Shensi by H. Bedford-Jones. Battered Silicon Dispatch Box (2005).

Associate Editor, assisted in planning volume; contributed entries on Evil, Lilith, Lord of Light, Mystery, Polar Regions, The Sun, and Taboos. Rewrote and ghosted additional articles.
The Greenwood Encyclopedia of Science Fiction and Fantasy Themes, Works, and Wonders. Greenwood (2005).

Wrote articles on *The Apparition of Mrs. Veal*, *The Beetle*, A. C. Benson, E. F. Benson, R. H. Benson, J. D. Beresford, Fredric Brown, Thomas Burke, A. E. Coppard, Daniel Defoe, Neil Gaiman, Thomas Hardy, L. P. Hartley, Rhys Hughes, Ingulphus, Robert McCammon, Richard Marsh, Fitz-James O’Brien, Saki, Percy Bysshe Shelley, *The Thrill Book*, and *Usher’s Passing*. *Supernatural Literature of the World: An Encyclopedia*. Greenwood (2005).

Cited and acknowledged in:

The Age of the Storytellers: British Popular Fiction Magazines, 1890-1950 by Michael Ashley. Oak Knoll (2006).

Adrift on the Haunted Seas: The Best Short Stories of William Hope Hodgson, Douglas Anderson (ed.). Cold Springs Press (2005).

Science Fiction Quotations: From the Inner Mind to the Outer Limits by Gary Westfahl. Yale University Press (2005).

Bustamante, Steve

“WebCT Vista’s ‘Library Resource Tool’ Enhances Learning,” *UConn Libraries* (February/March 2006).

Conner, Tiffani

Review, *Confessions of a Male Nurse* by Richard S. Ferri. *Counterpoise* (2006).

Review, *Amnesty International 2005 Annual Report*. *Counterpoise* (2006).

Review, *Poor Workers Unions: Rebuilding Labor from Below* by Vanessa Tait. *Counterpoise* (2006).

Review, *Juicy Mother Celebration: Number One*, Jennifer Camper (ed.). *Gay Lesbian Bisexual Transgendered Round Table Newsletter* (Winter 2005).

Review, *Southern Manhood: Perspectives on Masculinity from the Old South*, Craig Thompson Friend and Lorri Glover (eds.). *Tennessee Librarian* (2005).

Review, *Pushkin and the Queen of Spades* by Alice Randall. *Tennessee Librarian* (2005).

“Charting a Course for Diversity: An Experience in Climate Assessment,” *PORTAL: Libraries and the Academy* (January 2006).

Cudiner, Shelley

“Virtual Business Library” Web site, <http://www.business.uconn.edu>.

Cudiner, Shelley & Amy Dunbar

“The Wharton Data Research Service: New Database Suite Transforms Academic Financial Research,” *UConn Libraries* (September/October 2005).

Cudiner, Shelley & Nancy Gillies

Images, *Seaweeds of Long Island Sound* by P. Van Patten. Connecticut Sea Grant College Program (2006).

Eshelman, Nicholas

“All Alone, Without Money, No Language Just Yiddish: An Immigrant’s Letters from 19th Century Missouri,” *Gateway* (September 2005).

Franklin, Brinley

“Managing Electronic Collections Using Unit Cost Data,” *IFLA Journal* (October 2005).

Franklin, Brinley & Terry Plum

“Successful Web Survey Methodologies for Measuring the Impact of Networked Electronic Services” (MINES for Libraries™), *IFLA Journal* (January 2006).

Gillie, Esther, Mary Laskowski, & David Ward

“Expansion and Centralization of an Electronic Reserve Service in a Multiple Library Setting: Issues and Solutions,” *Journal of Interlibrary Loan, Document Supply & Electronic Reserves* (Forthcoming).

Giovenale, Sharon

Contributor, *Basic Resources for Pharmacy Education*, American Association of Colleges of Pharmacy Libraries and Educational Resources Section (2006).

“A New Library for the School of Pharmacy,” *UConn Libraries* (September/October 2005).

Kennedy, Scott

“Building the Library as Place,” *UConn Libraries* (February/March 2006).

“Teaching Information Literacy,” *UConn Libraries* (September/October 2004).*

“The Crisis in Scholarly Information: And Now for the Good News,” *UConn Libraries* (February/March 2005).*

Lafferty, Sheila

“Julia Brooker Thompson Library Joins in 40th Anniversary of the Torrington Campus,” *UConn Libraries* (February/March 2006).

“CLA 2005 Conference Proceedings Weblogs and RSS: Sharing Information with your Patrons” from <http://cla.uconn.edu/proceedings/weblogs.html> (April 30, 2006), summarized in *Connecticut Libraries* (May 2005).*

Livingston, Jill

Review, *Pathways to Nursing: A Guide to Library and Online Research in Nursing and Allied Health* by Dennis C. Tucker and Paula Craig, *Journal of Electronic Resources in Medical Libraries* (Forthcoming).

Nursing section, Resources for College Libraries Database, *Choice*.

“Things I Wish I Knew about Documents and Things I’m Glad I Know: Health and Medicine.” *Documents to the People*, ALA (Forthcoming).

Livingston, Jill & Jason Tanzer

“Nutritional and Dietary Considerations in Management of Chronic Oral Diseases” *Nutritional and Clinical Management of Chronic Conditions and Diseases*, CRC Press (2005).*

Mather, Diane

“Where’s My Stuff: Trends in ILL,” *2005 CLA Conference Proceedings* (May 3, 2006).

Nabe, Jonathan

“Developing an Agriculture-related Digital Project,” *Journal of Agriculture & Food Information* (August 2005).

“*DigitalCommons@UConn*: a Place to Preserve the Research and Educational Output of the University,” *UConn Libraries* (September/October 2005).

Review, *The Great Gypsy Moth War: the History of the First Campaign in Massachusetts to Eradicate the Gypsy Moth, 1890-1901* by Robert J. Spear. *Choice* (January 2006).

Review, *Good Growing: Why Organic Farming Works* by Leslie A. Duram. *Choice* (October 2005).

Review, *Evolution vs. Creationism: an Introduction* by Eugenie C. Scott. *Choice* (June 2005).

Oakley, Barbara

“Finding Ways to Serve You Better,” *UConn Libraries* (November/December 2005).

Review, *Marketing and Managing Electronic Reserves*, Trevor Dawes (ed.). Haworth Press, 2006 (Forthcoming).

Pittman, Betsy, Barbara Oakley, Tracy Rudnick, & Suzanne Zack

“Digital Age Challenges Copyright Law,” *UConn Libraries* (April/May 2006).

Roseman, Shelley

“Citing Sources,” Web site, <http://www.lib.uconn.edu/using/tutorials/instruction/citing.html>

“Plagiarism Information for Faculty and Instructors,” Web site, <http://www.lib.uconn.edu/campuses/Stamford/using/guides/PlagFac.htm>

Review, *The Coffee Trader* by David Liss. *Connecticut Libraries* (October 2005).

Rudnick, Tracey

“New Periodicals,” *Notes: Quarterly Journal of the Music Library Association* (September 2005).

“New Periodicals,” *Notes* (September 2004).*

Rudnick, Tracy, Barbara Oakley, Betsy Pittman, & Suzanne Zack

“Digital Age Challenges Copyright Law,” *UConn Libraries* (April/May 2006).

Stansbury Sunday, Deborah & Tara Hurt

“Career Paths for Paraprofessionals: Your Ladder to Success,” *Library Mosaics: Magazine for Support Staff* (January/February 2005).*

Uricchio, William

“A Real Liking For People: Have Fun While Earning Less,” *Connecticut Libraries* (January 2006).

“Down Periscope – the Submarine Library and Museum,” *Connecticut Libraries* (November 2005).

“Dueling Missions: Should a Library Also Be a Museum?” *Connecticut Libraries* (December 2005).

Editorial Cartoon, *New England Libraries* (August 2005).

Editorial Cartoon, *New England Libraries* (January 2006).

“Happy Birthday, Ben: A Founding Father Reaches a Milestone,” *New England Libraries* (February/March 2006).

“If You Could Give Just One Book: Code of the Woosters,” *Connecticut Libraries* (December 2005).

“Loan Me Your Ears and Other Conversation Stoppers,” *Connecticut Libraries* (July/August 2005).

“Patriot Acts and Citizenship in a Time of War,” *New England Libraries* (January 2006).

“The Titanic Library,” *Connecticut Libraries* (April 2006).

“Trans Mission: Library Services for Gender Minorities,” *Connecticut Libraries* (October 2005).

“What’s In a Name: Identifying Ourselves and Our Profession,” *Connecticut Libraries* (September 2005).

Young, Michael

Review, *Santini* by Fritz Barth, *Journal of the Society of Architectural Historians* (September 2005).

Zack, Suzanne

“Dodd Center Celebrating 10th Anniversary,” *UConn Advance* (September 7, 2005).

“Center for Research Libraries Provides New Scholarly Resources,” *UConn Advance* (October 31, 2005).

“Course Management Software Adds Online Library Resource Tool,” *UConn Advance* (April 3, 2006).

“Library Book Sale Slated for April 27,” *UConn Advance* (April 17, 2006).

“Libraries’ Electronic Repository Now Available for Scholarly Output,” *UConn Advance* (May 30, 2006).

“Native American Life, Art to be Focus of Event, Exhibits,” *UConn Advance* (May 30, 2006).

“Senior Class Gift to Help Fund Bookworms Café Expansion,” *UConn Advance* (May 1, 2006).

PRESENTATIONS

“Digital Age Copyright Challenge,” *UConn Advance* (April 10, 2006).

“Stanley Israelite: Finding Fulfillment in Helping Others,” *UConn Libraries* (September/October 2005).

Learning Resource Center: Meeting Students’ Technology Needs Head-On,” *UConn Libraries* (November/December 2005).

“Norman D. Stevens: The Wisdom and Spirit of a Librarian,” *UConn Libraries* (February/March 2006).

“Student Workers Help Keep the Library Up and Running,” *UConn Libraries* (April/May 2006).

Zack, Suzanne, Barbara Oakley, Betsy Pittman, & Tracy Rudnick

“Digital Age Challenges Copyright Law,” *UConn Libraries* (April/May 2006).

* Omitted from the 2004-2005 Annual Report

Abbey, Heidi

“Revamping the Dodd Research Center’s Web site...Again: Strategies for a Successful Web Redesign Project,” NELINET (Southborough, MA, October 21, 2005).

Bayonne, Phara

“Enlightening the Mind Book Club,” Facilitator. (Stamford, CT, March 1, 2006).

“Job Shadowing/Career Day” *Junior Achievement of Southwest, CT* (Stamford, CT, May 6, 2005).*

“LEAP Career Expo” *Leadership, Education and Athletics in Partnership, Inc. (LEAP)* (New Haven, CT, October 7, 2005).

Brown, Stephanie Willen

“Crossing the Chasm: from Cutting Edge to Practical Application,” *Capital District Library Council* (Albany, NY, April 24, 2005).*

Moderator, “SFX - What Do You Do With All Those Reports?” and “Innovative Uses of SFX,” *Ex Libris Users of North America*, (Knoxville, TN, June 2006).

Christopher, Janice

“Our Chicago Vacation: Hardware Failure at UConn and Disaster Recovery at Endeavor,” *EndUser 2006* (Des Plaines, IL, April 22, 2006).

Conner, Tiffani

“Numeric and Geospatial Data Service,” *International Association for Social Science Information Service and Technology Conference* (Edinburgh, Scotland, May 25, 2005).*

Cote, Lynn & Susan Smith

“Serials Cataloging Cooperative Training Program (SCCTP) Serial Holding Workshop,” Amherst College (Amherst, MA, June 20, 2006).

DeFranco, Francine

“Redesigning Technical Services by Reconceptualizing Staff,” *Living the Future 6*, University of Arizona (Tucson, AZ, April 7, 2006).

Eshelman, Kristin

“Multimedia Collections of the Dodd Research Center,” *Dodd Research Center Board Meeting*, University of Connecticut (Storrs, CT, September 22, 2005).

Franklin, Brinley

“The Director’s Panel,” *Living the Future 6*, University of Arizona (Tucson, AZ, April 6, 2006).

“Optimizing the Recovery of Sponsored Research-Related Library Costs,” *Greater Western Library Alliance 2006 Spring Membership Meeting* (Tempe, AZ, February 27, 2006).

MINES for Libraries™, *The Ontario Library Association Annual Conference*, University of Toronto (Toronto, Ontario, February 1, 2006).

“Looking at Libraries: A Dialogue with Artists and Librarians,” A Symposium co-sponsored by the University of Connecticut’s Contemporary Art Galleries and Libraries in conjunction with the exhibition “LIBRARY” (Storrs, CT, December 7, 2005).

“LibQUAL+™ Management Information,” *2005 LibQUAL+™ International Results Workshop* (Durham, UK, August 22, 2005).

Franklin, Brinley, Martha Kyriallidou & Toni Olshen

“The Story Behind the Numbers: Measuring the Impact of Networked Electronic Services (MINES) and the Assessment of the Ontario Council of University Libraries Scholars Portal” *6th Northumbria International Conference on Performance Measurement in Libraries and Information Services* (Durham, UK, August 23, 2005).

Franklin, Brinley & Terry Plum

“Successful Web Survey Methodologies for Measuring the Impact of Networked Electronic Services (MINES) for Libraries,” *World Library and Information Congress* (Oslo, Norway, August 18, 2005).

Gallup, Sandy

“Cataloger’s Toolbelt: Using Fee and Free Resources to Ease Your Workload,” *Connecticut Library Association* (Portland, CT, November 4, 2005).

Gillie, Esther

“Self Services: Successes and Roadblocks,” *ALA Annual Conference* (New Orleans, LA, June 25 2006).

Goldich, Terri

Exhibit, “Voices of the Underground,” with former curator Ellen Embardo, Student Union Art Gallery; gallery talk on the Alternative Press Collection, University of Connecticut (Storrs, CT, September 29, 2005).

“Children’s Picture Book Illustration and the Northeast Children’s Literature Collection (NCLC),” *Society of Illustrators* (New York, NY, November 9, 2005).

“Library History,” *Libraries’ Training Team, panel discussion*, University of Connecticut (Storrs, CT, November 30, 2005).

“The Ed Young Papers in the NCLC,” *8th Annual Reading the World Conference*, University of San Francisco (San Francisco, CA, March 11-12, 2006).

“The Northeast Children’s Literature Collection,” *Eta Chapter of Alpha Delta Kappa* (New Britain, CT, March 14, 2006).

Goldich, Terri & Betsy Pittman

“Primary Resources for the Teaching of History,” *EASTCONN’s Teaching American History Summer Institute* (Storrs, CT, June 27, 2006).

Heckman, Jan

“Information Literacy as a University-Wide General Education Goal and the Librarian’s Role,” *31st Annual International Association of Aquatic and Marine Science Libraries and Information Centers Conference* (Rome, Italy, October 10-14, 2005).

“Information Literacy and Library Resources” *1st Annual Conference on the Teaching of Writing* (Storrs, CT, March 31, 2006).

Kennedy, Scott

“Academic Librarians’ Outreach to Faculty: the Good, the Bad and the Ugly,” *Connecticut Library Association and Connecticut Association of Health Sciences Libraries Joint Meeting* (Wallingford, CT, October 20, 2005).

“Academic Liaison Program,” Yale University Medical Library (New Haven, May 2, 2006).

Introduction, “Copyright Forum: Whose Rights and Who’s Right: Copyright in the Digital Age,” University of Connecticut (Storrs, CT, April 4, 2006).

“From Chaos to Clarity: Shaping Student Research through Information Literacy,” *General Education Month Celebration*, University of Connecticut (Storrs, CT, September 6, 2005).

“Information Literacy,” keynote address, *First Year Experience Annual Conference*, University of Connecticut (Storrs, CT, July 14, 2004).*

“What is Information Literacy?” *Information Literacy General Education Forum*, University of Connecticut (Storrs, CT, September 9, 2004). *

“Scholarly Communication Trends at the University of Connecticut,” *School of Fine Arts Retreat*, University of Connecticut (Storrs, CT, September 10, 2004).*

Moderator, *DigitalCommons@UConn* Forum, University of Connecticut (Storrs, CT, March 22, 2005).*

Labadorf, Kathy

“Using Assessment as a Learning Tool,” *User Education in the 21st Century*, *Connecticut Library Association* (Clinton, CT, Sept 29, 2005).

“From Chaos to Clarity: Shaping Student Research through Information Literacy,” *General Education Month Celebrations* University of Connecticut (Storrs, CT, September 6, 2005).

Livingston, Jill

“Academic Librarians’ Outreach to Faculty: the Good, the Bad and the Ugly,” *Connecticut Library Association and Connecticut Association of Health Sciences Libraries Joint Meeting* (Wallingford, CT, October 20, 2005).

“Academic Liaison Program,” *Yale University Medical Library* (New Haven, CT, May 2, 2006).

“Evaluating Web Sites,” *4th Annual First Year Experience Conference*, University of Connecticut (Storrs, CT, July 14, 2004).*

Martin, Nancy

“Using Desktop Applications to Bulk Delete Records,” *EndUser 2006* (Des Plaines, IL, April 22, 2006).

Mills, Carolyn

Moderator, “Decline of Amphibians Worldwide,” *Special Libraries Association Conference* (Toronto, Canada, June 6, 2005).

Mindel, Sarah

“MAGIC: Preparing Historical Materials for Digital Use,” *Department of Geography’s Friends of Geography Colloquia*, University of Connecticut (Storrs, CT, February 10, 2006).

“Digitized Historic Topographic Maps at the Map and Geographic Information Center (MAGIC),” *Northeast Map Organization Annual Meeting*, University of New Hampshire (Durham, NH, June 9, 2006).

“Capturing Map Images as Geospatial Objects,” *Northeast Regional Computing Program (NERCOMP) GIS Workshop on Geographic Information Systems: Focus on Imagery as Geo-Spatial Data*, College of the Holy Cross (Worcester, MA, April 27, 2005).

Nabe, Jonathan

“Institutional Repository in a Day,” *NorthEast Regional Computing Program Workshop* (Worcester, MA, September 26, 2005).

Oakley, Barbara

“RFID at the UConn Libraries,” *Ivies+ Access Services Symposium*, Yale University (New Haven, CT, March 10, 2006).

“Copyright Duration and Public Domain,” Poster Session, *Copyright 101 Program, ALA Annual Conference* (New Orleans, LA, June 26, 2006).

Pittman, Betsy

Copyright Web site Demonstration, “Copyright Forum: Whose Rights and Who’s Right: Copyright in the Digital Age,” University of Connecticut (Storrs, CT, April 4, 2006).

“Online Finding Aids: Unleashing the Power of Google,” *Association of Centers for the Study of Congress Annual Meeting*, University of Connecticut (Storrs, CT, May 10, 2006).

“Front and Center with Ray Hardman,” discussion of Thomas J. Dodd Papers with Ray Hardam and Sen. Christopher Dodd, Connecticut Public Television (Hartford, CT, January 27, 2006).

“Treasures in the Dodd Research Center,” *Chapter S of Philanthropic Educational Organization*, University of Connecticut (Storrs, CT, March 21, 2006).

Pittman, Betsy & Terri Goldich

“Primary Resources for the Teaching of History,” *EASTCONN’s Teaching American History Summer Institute*, University of Connecticut (Storrs, CT, June 27, 2006).

Romanello, Nancy & Shelley Roseman

“Copyright and Reserves Workshop: An Overview for Faculty,”
University of Connecticut (Stamford, CT, September 7, 2005).

Roseman, Shelley

Organized event, “Faculty Perspectives on Plagiarism: Workshop
for Faculty and Staff,” University of Connecticut (Stamford, CT,
September 14, 2005).

Coordinated event with Hedley Freake, chair, general education
oversight committee, “Plagiarism and Academic Integrity Forum,”
University of Connecticut (Storrs, CT, September 28, 2005).

Roseman, Shelley & Nancy Romanello

“Copyright and Reserves Workshop: An Overview for Faculty,”
University of Connecticut (Stamford, CT, September 7, 2005).

Rudnick, Tracey

“Information Literacy in Music,” *Information Literacy within the
Major*, University of Connecticut (Storrs, CT, September 9, 2005).

Rumery, Elizabeth

“Academic Honesty and Information Literacy” Annual
Regional Campus Workshop for Undergraduate Writing
Instruction, University of Connecticut (Groton, CT, March 17,
2006).

Sharma, Shikha

“From Chaos to Clarity: Shaping Student Research through
Information Literacy,” *General Education Month Celebrations*,
University of Connecticut (Storrs, CT, September 6, 2005).

Smith, Laura Katz

“Connecticut History Online and Digital Resources for the Study
of Connecticut History,” *Connecticut Encounter: Colonial and
Revolutionary Connecticut*, history class, Central Connecticut State
University (New Britain, CT, July 15, 2005).

“Railroads and the Rose City: The History of the Railroad in
Norwich, Connecticut,” *Tea and History Program*, The Spa at
Norwich Inn (Norwich, CT, May 21, 2006).

Stansbury Sunday, Deborah

“Organizational Assessment: Applying Organizational Effectiveness
Theory in an Academic Library: A Case Study,” *ALA Annual
Convention* (Chicago, IL, June 25, 2005).

“Career Ladders: A Ladder You Can Climb,” with Tara Hurt,
Connecticut Library Association Support Staff Conference (Manchester,
CT, October 28, 2005).

Uricchio, William

“Freedom of Speech,” Speaker and Panelist, *Tri-Campus Spring
Faculty and Staff Meeting* (Hartford, CT, April, 1, 2006).

“Diversity, Unity & Leadership: Challenges and Opportunities for
a Multi-Site Regional Campus,” with Tri-Campus Associate Vice
Provost Edna McBreen, Greater Hartford Campus Director David
Williams, and Christine Thatcher, University of Hartford. *National
Association of Branch Campus Administrators Annual Conference*
(Rochester, MN, April 27, 2006).

Watterworth, Melissa

“Lives and Letters of the Black Mountain Poets,” Manchester
Community College (Manchester, CT, April 8, 2006).

PROFESSIONAL POSITIONS

“Caring for Rare Book Collections: Professional Basics Series,”
Connecticut League of History Organizations (Wethersfield, CT, April
10, 2006).

Wilsted, Thomas

Co-taught, First Year Experience 182 class, *Accessing Hidden
Collections*, University of Connecticut (Fall, Storrs, CT, 2005).

“Corporate Culture and Archives,” *New England Archivists*, Boston
College (Boston, MA, March 11, 2006).

Abbey, Heidi

Moderator and Membership Database Manager, New England
Information Technology Interest Group Listserv; Association
of College and Research Libraries/New England Information
Technology Interest Group; American Library Association (ALA),
Library and Information Technology Association, Association of
College and Research Libraries (ACRL).

Allison, Peter

Working Group on Cooperative Collection Development, Boston
Library Consortium(BLC).

Bayonne, Phara

Publicity Coordinator, “Let’s Celebrate Kwanzaa!” Stamford
Kwanzaa Association, Stamford, CT; Regional Campus Library
Representative, Diversity Plan Task Force, UConn Libraries;
Committee on Diversity, ALA; Secretary, Black Caucus of the
ALA-Connecticut Affiliate; Career & Recruitment Committee,
Connecticut Library Association(CLA); Board Member, Kids
Cultural Books, Inc., Scholarship Committee, Person to Person, Inc.

Brown, Stephanie Willen

Instructor, “Introductory Reference,” Fall 2005; “Digital
Information Services & Providers,” Spring 2006, Simmons College
Graduate School of Library & Information Science.

Bustamante, Steve

Asian American Cultural Center Advisory Board, University of
Connecticut; Executive Committee, Asian American Faculty & Staff
Association, University of Connecticut.

Conner, Tiffani

International Association for Social Science Information Service and Technology Conference Planning Committee and Quarterly Publications Committee; New Members Round Table, Liaison to Social Responsibilities Round Table, New Members Round Résumé Review Committee, ALA.

Cudiner, Shelley

Academic Library Representative, Business Resources Focus Group, iCONN.

DeFranco, Francine

Education and Behavioral Sciences Section, Distinguished Librarian Committee, ACRL, Assessment Conference Planning Committee ACRL.

Franklin, Brinley

Board of Directors, Board Liaison to the Statistics and Assessment Committee, and Chair, Task Force on New Ways of Measuring Collections, Association of Research Libraries (ARL); Treasurer, Management Council Member, and Board of Directors, BLC; Statistics and Measurement Committee and Management and Marketing Section, International Federation of Library Associations; Statistics Committee, ACRL; ACRL/Harvard Leadership Institute Advisory Committee; National Center for Education Statistics Academic Library Survey Advisory Committee; ACRL President's Special Task Force on Advocacy, Editorial Board Member, *The Reference Librarian*.

Gillies, Nancy

Database Committee, Connecticut Library Consortium; College and University Libraries Section, CLA, Advisory Council for Evaluation and Promotion.

Giovenale, Sharon

Secretary, Libraries and Educational Resources Section, American Association of Colleges of Pharmacy (AACP); Chair, Libraries Section, Awards Committee, AACP; Web site Developer, Pharmacy and Drug Information Section, Medical Library Association.

Heckman, Jan

Information Centers, Resource Sharing Committee, International Association of Aquatic and Marine Science Libraries.

Holmquist, Norma

Planning Board, Business & Economic Development Section, CLA.

Kennedy, Scott

Taskforce on Libraries and Learning Resources, Connecticut State Board of Higher Education (December – April, 2005).*

Lafferty, Sheila

Treasurer and Executive Board Member, College and University Libraries Section, CLA, Board Member, Litchfield County Writers Project.

Livingston, Jill

Chair, Marketing Committee, Executive Board, North Atlantic Health Sciences Libraries.*

Lowe, David

Advisory Committee, NorthEast Document Conservation Center.

Mathews, Janice

Antiquarian and Landmarks Society; Collections Committee, Praeger Publishing Library Advisory Board; Central Library Advisory Committee, Springfield Public Library; Referee, Urban Studies Section, Resources for College Libraries, ACRL.

McChesney, David

University Senate, University of Connecticut; new membership coordinator, ACRL/NE Business Librarians' Interest Group.

Mills, Carolyn

Program planner, BioMedical Division, Special Libraries Association (SLA), 2005 National SLA Meeting; Program Planning Committee, BioMedical Division SLA, Session on Institutional Repositories, 2006; BioMed Division, Program Planning Committee, SLA.*

Nabe, Jonathan

Book Review Editor, *Journal of Agricultural and Food Information*; Co-chair, Contributed Papers Committee, Biomedical and Life Sciences Division, SLA.

Oakley, Barbara

Membership Committee, Library Administration and Management Association (LAMA); Copyright Advisory Committee, Office of Information Technology Policy; Chair, LAMA Library Storage Discussion Group; Interim co-leader, Dialog with Library Directors Discussion Group, Virtual Catalog Task Force, BLC.

Perrone, Linda

Mentor Program Committee, Academic Library Advancement & Development Network.

Pittman, Betsy

Association Archivist, New England Archivists (NEA).

Romanello, Nancy

Chair, Regional Campus Libraries Access Services Team.

Roseman, Shelley

New England Library Instruction Group; New England Chapter, ACRL; Regional Campus Library Representative, Information Literacy Instruction Group (ILIG).

Rudnick, Tracey

Reference Services Committee, Music OCLC User's Group, MLA; Co-Coordinator, Voyager Music Users Group, MLA; Electronic Reference Services Subcommittee, MLA.

Sharma, Shikha

Moderator, Information Technology Interest Group Listserv, New England Chapter, ACRL.

Smith, Laura Katz

Head, Program Committee, New England Archivists Spring 2006 Meeting.

Stansbury Sunday, Deborah

Vice-chair/Chair-elect, Human Resources Section, Library Administration & Management Association (LAMA); Human Resources Section, Staff Development Committee, LAMA; Program Committee, Council of Connecticut Academic Library Directors.

Uricchio, William

Editorial Committee, CLA.

Watterworth, Melissa

Key Contact Representative, Society of American Archivists (SAA); Steering Committee, Manuscript Section, SAA; Education Committee, NEA.

Wilsted, Thomas

Chair, Local Arrangements, Annual Meeting for the Center for the Study of Congress; Board Member, Association for the Centers for the Study of Congress; Board Member, Connecticut Center for the Book; Board Member, Connecticut State Historical Records Advisory Board; Board Member, Roper Center Advisory Board; Connecticut Coordinating Committee for the Promotion of History.

Consultant on building design and planning: Boston City Archives, Spring, 2005; Wesleyan University Spring, 2005; Skidmore Owings & Merrill, Architects LLC, Winter-Spring, 2006.

