Curriculum Vitae
JERIS CASSEL
Kilmer Area Library, Rutgers, The State University of New Jersey,

75 Avenue E, Piscataway, NJ 08854-8040

 (732) 445-4432 cassel@rci.rutgers.edu
EDUCATION

	M.A.
	Mankato University, Mankato, Minnesota 1991

Thesis: Julia Amanda Sargent Wood: Her Life and Her Poetry.
Advisor: Suzanne Bunker, Ph.D.

English

	M.S.

	The Catholic University of America, Washington, D.C. 1979

School of Library and Information Science

Library Science

	B.A.
	Longwood College, Farmville, Virginia 1974

English

Certifications: Secondary School Teaching, School Librarianship

	Other Graduate Study
	University of Virginia, Charlottesville, Virginia Summer 1984
Department of English Graduate Program

(19th century American Literature, Chaucer)

	
	Hamline University, St. Paul, Minnesota Summer 1983

Graduate School of Liberal Studies

(Anthropology, Music and Poetry)

PROFESSIONAL POSITIONS

Rutgers University Libraries New Brunswick/Piscataway
	Education Librarian/Instruction Coordinator 2006-

Information Services/Reference Team Leader

	Instruction Coordinator/Reference Librarian 1995-2006

Information Services/Reference Team Leader

	Acting Head, Multimedia Services 2004-2005

	Acting Education Librarian 2000-2001

	Electronic Services Coordinator/Reference Librarian 1986-1995

	Acting Technical Services Coordinator 1991-92, 1987-88

Gustavus Adolphus College St. Peter, Minnesota 1982-1986
Bibliographic Instruction Librarian
Longwood College Farmville, Virginia 1979-1982
Reference and Technical Services Librarian

Library Science Certification Program Instructor

Environment Protection Agency Washington, D.C. 1979
 Assistant Librarian

Gloucester High School Gloucester, Virginia 1974-1978

Librarian/Summer School English Teacher (Grade 12)

SCHOLARLY AND PROFESSIONAL ACTIVITIES

Editorial Activities
Guest Editor, Information Highway issue of New Jersey Libraries, 8, no. 2 (Spring 1995).
Co-Editor, NJLA ACRL College and University Section Newsletter 1992-1995.
Thesis
Cassel, Jeris. Julia Amanda Sargent Wood: Her Life and Her Poetry. M.A. Thesis. Mankato,

MN: Mankato State University, 1991. Ann Arbor, UMI. AAT 1402779. 393 pp.
Books
Cassel, Jeris, and Robert Congleton. Critical Thinking: An Annotated Bibliography.

Metuchen, NJ: Scarecrow Press, 1992. 402 pp.

Chapters in Books

Cassel, Jeris, and BethAnn Zambella. “Without a Net: Supporting Ourselves in a Tremulous

Atmosphere.” In Cultivating the Electronic Landscape: Teaching and Learning in

a Climate of Change. Proceedings of the Second Pacific Northwest Library Instruction

Conference, edited by Thomas Leonhardt, 75-92. Greenwich. CT: JAI Press, 1996.

Cassel, Jeris. "Privacy in the Electronic Age." Library Hi Tech Bibliography, Volume 7, edited by

C. Edward Wall, 115-127. Ann Arbor, MI: Pierian Press, 1991.

Cassel, Jeris. "Education." Topical Reference Books: Authoritative Evaluations for a
Core Collection, edited by Marion Sader, 328‑344. (Bowker Buying Guide Series).

New Providence, NJ: R. R. Bowker, 1991.

Articles

Dupuis, Elizabeth, et al. "Research Agenda for Library Instruction and Information Literacy: The

Updated Version." College & Research Libraries News 64, no. 1 (2003): 108-113.
Written by the ACRL IS Research and Scholarship Committee members, 2000-2002: Elizabeth
Dupuis (chair), Melissa Becher, Susan Brant, Jeffrey Bullington, Jean Caspers, Jeris

Cassel, Elizabeth Evans, Karen Evans, Carolyn Frenger, Allison Level, Cynthia Levine,

Glenn McGuigan, John Riddle, Linda Roccos, and JosephYue.

Cassel, Jeris. “Internet and RUL: Teaching and Connecting.” RUL (Rutgers University

 Libraries) Report Spring 1996: 5.

Cassel, Jeris. “New and Improved! The Library Section of INFO.” RUCS (Rutgers University

 Computing Services) Newsletter March/April 1995: 40, 50.

Cassel, Jeris. "Teaching Information Literacy through Electronic Resources." RUL (Rutgers

University Libraries) Report Spring 1993: 2, 6.

MacEwan, Bonnie, Jeris Cassel, Debora Cheney, Brenda Dingley, Linda Friend, Neil J.

McElroy, Erlene Rickerson, and Robert F. Rose of the Computer-Based Methods and

Resources Committee Collection Development and Evaluation Section, ALA RASD .

"A Study of the Review Literature for Electronic Technologies." RQ 32, no.1 (1992): 37‑47.
Reviews
One hundred and fifty (150) reviews published in Library Journal, Library Software Reviews, RQ;

 and Reference and User Services Quarterly between 1986 and 2003.
Other Publications

Cassel, Jeris, and Karen Venturella. The Role of Librarians in Higher Education: A Selective

 Bibliography. Prepared for a Joint Symposium by ACRL New Jersey and the Greater New
York Metropolitan Chapter, May 1999. 10 pp.
Nash, Stanley, Jeris Cassel, et al. Research and Publication: A Resource Guide for the Rutgers

University Libraries Faculty. Compiled by the Research and Publications Committee; Stan

 Nash, Chair and Project Director; Jeris Cassel, Editor‑in‑Chief. Rutgers University Libraries,

 1989. 39 pp. ERIC ED 311927
Cassel, Jeris, and Linda Langschied.
Integrating the Studies of Gender, Race, Ethnicity,

Sexuality, and Class into the Curriculum: A Bibliography. Compiled for the Summer

 Institute of the New Jersey Project: Integrating the Scholarship on Gender, Rutgers

 University, New Brunswick, NJ, August 1988. 13 pp.

Cassel, Jeris, and Linda Langschied Racism and Sexism in the Disciplines and in the Classroom:

A Selective Bibliography. Compiled for the Institute for Research on Women Workshop,

"Built‑in Biases: Racism and Sexism in the Disciplines and in the Classroom," Drew
University, Madison, NJ, April 1988. 5 pp.

Presentations

Cassel, Jeris, and Roberta Tipton. “Faculty Expectations of College Students,” Faculty In-service Day,

 Hillsborough High School, NJ, May 2008.
Cassel, Jeris, and Patricial Libutti. “Qualitative Analysis of Student Search Behavior with the
Searchpath Tutorial: Research in Progress.” New Jersey Library Association Annual
Conference, College and University Section/ACRL NJ Chapter Research Forum, Long
Branch, NJ, April 26, 2006.
Cassel, Jeris. “Collaborating, and Learning with Sakai,” Rutgers University Libraries Lunchtime

Seminar, Alexander Library, Pane Room, April 12, 2006

Boyle, Jeanne, Jeris Cassel, and Kevin Mulcahy. “Transforming Undergraduate Education Open

 Forum.” Sponsored by the RUL Public Services Council, Alexander Library

 Scholarly Communication Teleconference Lecture Hall, January 11, 2006

Boyle, Jeanne, Jeris Cassel, and Jane Sloan.“Engaging or Enraging Our Students: New
Challenges…New Ideas: The 2005 NMC New England Regional Conference.” Rutgers

University Libraries
Lunchtime Seminar, Alexander Library, Pane Room, December 14,

 2005.

Cassel, Jeris, and Triveni Kuchi. “Instructional Technology at Rutgers: Libraries.” Rutgers

 University Office of Instructional Technology Symposium, Livingston Campus Center,

 October 7, 2005.
Cassel, Jeris. “Development of Searchpath, the RUL Online Information Literacy Tutorial: An
Overview and Demonstration.” Rutgers University Libraries Annual Retirees Luncheon,

Alexander Library Scholarly Communication Center, July 21, 2005.
Cassel, Jeris, and Susan Bissett. “Library Orientation Videos.” New Jersey Library Association

 Spring Conference, Atlantic Convention Center, April 30, 2001.
Cassel, Jeris. “RUL Orientation Video, ‘ Rutgers University Libraries State of the Libraries,

 Livingston College, College Hall, October 31, 2000.

Cassel, Jeris. "Use of Technology in Bibliographic and Research Techniques Course." New

Jersey McNair/Trio Program Directors Conference, Rutgers University, Alexander

Library, Scholarly Communication Center, July 22, 2000.

Cassel, Jeris, panelist. “Libraries and Adult Education—What’s the Connection?” Rutgers University

 Graduate School of Education, Alexander Library, Scholarly Communication Center,
Teleconference Lecture Hall, November 30, 1999.

Cassel, Jeris “Undergraduate Instruction at Rutgers University Libraries.” Forum on Undergraduate

 Education and Technology for colleagues and visiting professors from Kobe University, Japan.
Alexander Library, Pane Room, March 7, 2000.

Cassel, Jeris. “What Resources to Include.” New Jersey Intercampus Network Workshop on Setting

 Up a Web/Gopher Server, Rutgers University, New Brunswick, NJ March 1995.

Cassel, Jeris, and BethAnn Zambella. “Without a Net: Supporting Ourselves in a Tremulous

Atmosphere.” Second Pacific Northwest Library Instruction Conference, Williamette

University, Salem, Oregon, June 1994.

Cassel, Jeris. “Findings from Critical Thinking Research,” Research Forum, New Jersey Library

Association Spring Conference, Long Branch, NJ, April 1994.

Cassel, Jeris. "The Online Public Access Catalog in Theory and Practice: Teaching Our Patrons,"

Indiana Library Federation Annual Conference, Indianapolis, Indiana, April 24, 1992.
Cassel, Jeris. "The Phantom of Education and the Libraries: Critical Thinking," Indiana Library

Federation Annual Conference, Indianapolis, Indiana. April 24, 1992.

Cassel, Jeris. "Library Research and Resources on Race and Ethnicity," Summer Institute of the New

Jersey Project: Integrating the Scholarship on Gender, Rutgers University, New Brunswick,

NJ, August 1988.

Cassel, Jeris. "Online Searching for Faculty Research on Gender, Race, and Ethnicity," Summer

Institute of the New Jersey Project: Integrating the Scholarship on Gender, Rutgers University,

New Brunswick, NJ, August 1988.

Cassel, Jeris. "Online Searching for Faculty Research on Gender, Race, and Ethnicity," Summer

Institute of the New Jersey Project: Integrating the Scholarship on Gender, Rutgers University,

New Brunswick, NJ, June 1987.

 Poster Presentations

Cassel, Jeris. “Join the Rutgers RIOT!” Rutgers University Libraries State of the Libraries, Busch

Campus Center, November 12, 2009.

Cassel, Jeris, Donna Wertheimer, Theo Haynes, et al. “Sharing and Inspiring for Teaching: RUL

Instruction Repository@Sakai.Rutgers.Edu.” Rutgers University Libraries State of the Libraries,

 Busch Campus Center, November 13, 2007.
Cassel, Jeris, and Jan Reinhart. “Collaborating, Learning, and Teaching with Sakai,” Rutgers

 University Libraries State of the Libraries, Busch Campus Center, November 1, 2006.

Beck, Susan, Jeris Cassel, Maureen Gorman, Martin Kesselman, Linda Langschied, and Lillian

Maman. "The Price is Right: Developing an Equitable Method for Charging for Online

 Services." American Library Association, San Francisco, June 1987.

Discussion Facilitator

Cassel, Jeris. “Teaching a Library Research Course,” The 50-Minute Instructor: A Teaching

Skills Seminar, sponsored by Instructional Services Committee and the Training and

Learning Advisory Committee, Rutgers University Libraries, Alexander Library,

 May 10, 2002.
Cassel, Jeris, and Joseph Yue, Roundtable Discussion on ACRL IS Research and Scholarship

Committee Research Agenda," ACRL Conference, Denver, Colorado, March 17, 2001.

Cassel, Jeris, Jackie Mardikian, and Roberta Tipton, "Web Information: Easy to Get, Hard to

Evaluate and Cite," New Brunswick Faculty Council Fourth Annual Conference on

Undergraduate Teaching, Rutgers University, Rutgers College Student Center, College

Avenue Campus, October 13, 2000.

Cassel, Jeris. “Library Instruction/Changing Librarian’s Role,” (2 sessions), VALE Users’

Conference, Rutgers University Libraries, Alexander Library, Janury 7, 2000.

Cassel, Jeris. “The Role of the Libraries in Instruction,” New Brunswick Faculty Council Third

Annual conference on Undergraduate Teaching. Rutgers University, Busch Student

Center, Busch Campus, September 22, 1999.

Program Moderator
NJLA College & University Section/ACRL NJ Chapter luncheon program which featured James Neal

as speaker for “The Future Academic Library: AMandate for Innovative and Entrepreneurial

Thinking and Action,” NJLA Annual Conference, Garden State Exhibit Center, April 11, 2002.

Moderator for panel discussion, “Managing Electronic Resources: Practical Solutions,”

for Who's in the Driver's Seat--You or Technology? A Symposium on Technology and

Academic Libraries in the Twenty-First Century, sponsored by the NJLA College &

University Section/ACRL New Jersey Chapter, Bankier Library, Brookdale Community

College, May 22, 2002.

COURSES DEVELOPED AND TAUGHT AT RUTGERS UNIVERSITY
Honors Colloquium Course (1.0 credit) Spring 2008 (“Heroes and Heroines”); Fall 2008 (“Human

Rights”); Fall 2009 (“Choices and Consequences”). Collaborate with the Honors Program

 faculty/staff in the ongoing development of colloquium courses.

Cassel, Jeris, Roberta Tipton, and Philip Yockey, course developers. “User/Public

Information Services Module” developed using E-College for the Online Library Assistant
Training Program, a SCILS Institute for Museum and Library Services Grant Project with
the Research Libraries of New York Public Library and the Association of Research
Libraries, 2003.

Bibliography and Research Techniques (3 credits) McNair Scholars Program, Summer Session,

 1996-2000; 2001-2009. Consult with the McNair/Trio Program staff/faculty on relevant content
 For the program goals and objectives.

 Library Research Course (1.5 credits), Deans’ Summer College, Summer Session,1991-1995

SERVICE ACTIVITIES

Institutional

 Rutgers University

New Student Orientation Planning (appointed) January 2008-

Committees:

Transition from High School to College / University 101 Spring 2008
Scavenger Hunt(s) Spring 2008
Myths and Misperceptions Spring 2008

Dean Evaluation Committee for University Librarian Fall 2007-Spring 2009

Middle States Reaccreditation Self-Study Working Group II: Undergraduate Education and

Related Educational Activities, Subworking Group I: Educational Offerings and General

Education, Member (Appointed) Fall 2006

 Role in Activities/Accomplishments:

· Created and maintained a Sakai project site with listserv for the group

· Arranged for videoconferencing for weekly meetings

· Collected information on departmental/school general education requirements

· Wrote preliminary report on the Learning Centers

· Wrote preliminary report on library services, collaboration, and information literacy

· Contributed text and/or charts on library instruction data for 2001-2006, library instruction facilities, database usage, information technology usage, videoconferencing locations, and relevant RUL statistics 1996-2006

Judge, Rutgers Academic Challenge
 Central Regional Tournament Spring 2001

 Semi-Final Tournament Spring 2001

Mentor, SCILS Annual Career Day for MLS Students March 1998

 Phonothon Volunteer Fall 1986

 Livingston College

Fellows 1986-2007

 Academic Advisor for First Year Students Fall 2002-Spring 2007
 Role in Activities/Accomplishments:

· Provided two group advising sessions, one on registration schedules and one on academic integrity

· Provided individual academic advising for first year students

· Participated in the library segment for the multimedia CD created for first year students. The CD was placed in 2004-2005 student orientation packages

First-Year Student Retention Task Force October 2002-January 2003

Curriculum Committee September Fall 1993-2007
 Role in Activities/Accomplishments:

· Reviewed and approved new course and program proposals, e.g., Leadership Minor

· Participated in the development of a response to the dean regarding undergraduate education at Livingston in 2004-2005

· Participated in the revision of the core course distribution requirements for Livingston college students

Scholastic Standing Committee Fall 1986-Spring 2005
Chair 1989-1990

Role in Activities/Accomplishments:

Participated in the recommendations and voteing for accepting or denying

 student appeals against pending dismissal from college

 Admissions Committee 1986-1993

 Executive Council of Fellows 1989-1990

Rutgers University Libraries

 Database Interface Group (DIG), convener 2009-

 Web Advisory Committee (WAC), member 2009-

 Chair (appointed) 1997-1998

 User Services Council, chair (elected) 2008-2009
 Search Committee for AUL for Research and Instruction (Appointed) Spring 2007
 Faculty Tenure/Reappointment Reading Committee Fall 2005, Spring 2006, Fall 2006, Spring 2007

Collection Development Council (General Electronic Resources Team Chair—substituting for

Susan Beck while on sabbatical) Spring 2007

Public Services Council (Elected Instructional Services Representative) 2005-2007

Adhoc Committee on Instructional Technology Position, Fall 2005

 Planning Group RUL Undergraduate Task Force Report Forum, Spring 2006
 Elected faculty representative, July 1999-June 2001
Special Collections/University Departmental Faculty Reappointment Committee Spring 2006
Faculty Tenure/Reappointment Reading Committee Fall 2005, Spring 2006, Fall 2006
General Electronic Resources Team (GERT)

Member (elected) July 2004-June 2008
Chair Spring 2007
 Search Committee for Instructional Technology Librarian (RUL), Spring/Fall 2005

Search Committee for Information Literacy/Instructional Technology Librarian Position 2006
New Jersey Digital Highway Educators Group, Spring 2006

Role in Activities/Accomplishments:

 Evaluated the Educators Module Maker (EMM), providing suggestions for

 improvement and recommendations for website. Participated in the

 workshop for secondary school teachers in Spring 2006, presenting a brief

 presentation on Sakai and its potential uses with NJDH and creating an

 NJDH Educators Group test site.

 Faculty Coordinator (elected) 2004-2005
 Chair, Planning and Coordinating Committee 2004-2005

Deputy Faculty Coordinator/Faculty Coordinator Elect 2003-2004

Coordinating Committee 1994-1996, 2003-2004

New Brunswick Faculty Council (elected) 2001-2004

 Teaching Committee 2003-2004

 Library Committee 2001-2003

Planning Committee (elected) 1997-2000, 2003-2004

Instructional Services Committee (appointed) 1999-2009
 Chair (elected) 1999-2001; 2007-2009

Ask-a-Librarian Electronic Reference Service Team 1999-2001, June 2007-

LIS OPAC and Public Interface Committee (appointed) December 1996-June 2000

 Coordinating Committee Task Force on RUL Faculty Structure December 1998-February 1999 Editorial Assistant Search Committee 1997

Libraries Information System Public Access Committee 1997-1999

Libraries Information System Publicity Committee, Chair June-August 1997

Task Force on Fee-Based Education June-September 1997

Public Services Graduate Assistant Search Committee, Fall 1997

Libraries INFO Advisory Committee, Chair (appointed) 1994-1996

Appointments and Promotions Committee 1993-1995

Tenure Reading Committee 1993

Ex Officio Member, Paul Robeson Library Tenure Review Committee 1993, 1996

Electronic Resources Committee, Chair (appointed) 1992-1998

Head of Acquisitions Department Search Committee, Chair (appointed) 1993

 Rutgers Dialogue Response Subcommittee 1992-1993

Selectors Groups for Collection Development Policies (Education, English, Biology)

1992-1993

Standing Advisory Committee for Technical and Automated Services

 (appointed member) 1990‑1991

 (elected faculty representative) 1994-1996

Bibliographic Instruction Librarian Search Committee, Kilmer Library, Chair 1991

Standing Advisory Committee for Public Services (elected) 1988-1989, 1990‑1992

Subcommittee on Automated Reference Sources, Chair 1988-1989

PC Working Group, Chair 1988‑90

Interactive Database Task Force 1988‑90

Research and Publications Committee 1987‑90

OPAC Database Work Group 1987‑89

Testing Subgroup

Systems Programmer Search Committee 1988

Ad Hoc Committee on Evaluating Librarianship 1988

Bibliographic Instruction Librarian Search Committee, Kilmer Library 1987 Access Services Librarian Search Committee, Kilmer Library 1987

Technical Services Council 1987-1988

 New Brunswick Libraries Faculty
 New Brunswick Libraries Exploratory Committee 2003-

Chair July 2004—Fall 2008

Role in Activities/Accomplishments:

· Created and maintained a Sakai project site with listserv for the group

· Developed and distributed of Future Librarian Needs to the NBL Faculty with the group and with webmaster Sam McDonald

· Presented position proposals, survey Themes Document, and combined results of survey to NBL Faculty

 New Brunswick Libraries Collections Group 1998-

 Reference Team Leader (elected) July 2004-

 Arts and Humanities Team Leader (elected) February 1998-July 1999
NBL Faculty Post-tenure Review Committee, Spring 2006 , Spring 2007

NBL Librarian V Faculty Reappointment Evaluation Committees (3) Spring 2006 NBL Representative, General Electronic Resources Team, July 2004—June 2008

New Brunswick Libraries Information Services Steering Group July 1999-Fall 2009

 Co-Vice Chair, July 1999-June 2005
 Instruction Liaison July 1999-June 2005

 Seamless Information Task Force 2003-2004

Search Committee, Social Sciences/Education Librarian, Spring 2001

Search Committee, Instruction and Outreach Librarian (Douglass) Fall 2000

FASIP Committee (elected), Fall 2000, Fall 2001

Post-Tenure Review Committee, 1999, 2000, 2001

Faculty Reappointment Reading Committee Fall 2001

Kilmer Library Vision for the 21st Century Committee 2000

Search Committee for Librarian V Positions, Kilmer Library and Alexander Library 1999

Search Committee for Librarian V Positions, Kilmer Library, Chair, 2002, 2003

Media and Digital Library Services Planning Team, January 2000-April 2001

Search Committee, Instruction and Information Services Librarian, Chair August 1999-May 2000
Search Committee, World History and Humanities Librarian Positions, Chair Sept.1998-March 1999

New Brunswick Libraries Planning Group, Convener February 1999-June 1999

 Electronic Information Services Librarian Search Committee, Kilmer Library, Chair 1997

Task Force on RUL Faculty Structure December 1998-February 1999

Business Information Services Librarian Search Committee, Kilmer Library 1997

New Brunswick Library Director Search Committee 1997

Technology Group 1997-2000

Subcommittee on Information Services and Instructional Technology. Task Force on New

Brunswick Libraries 1996

New Brunswick Libraries Transition Team 1996

Gustavus Adolphus College
 Academic Policy and Program Committee 1983‑86

 Subcommittee for Special Programs

 Freshman Faculty Advisor 1983‑86

 International Education Committee 1984‑86

 Writing Steering Committee 1984‑86

 Faculty Exchange Planning Committee 1984‑85

 Curriculum II Team 1984‑86

 Presidential Discretionary Fund Advisory Committee 1985‑86

 Surdna Foundation Committee 1985‑86

Professional Organizations

 American Library Association

 Association of College and Research Libraries

Educational and Behavioral Sciences Section 1997-

 Member (appointed), Higher Education Committee, 2007-2009, 2009-2011

 Member (appointed), ERIC Users Committee, 2008-2010

 Chapters Council

 Secretary (elected) 1995-1997

Instruction Section

 Member (appointed), Research and Scholarly Activities Committee 1999-2004

 Member (appointed), Enhanced Website Task Force 2002-2004

 Member (appointed), Continuing Education Committee 1993-1995

 Reference and Adult Services Division

 Collection Development and Evaluation Section (CODES)

 Committee on Computer‑Based Methods and Resources 1988‑1991

 Library Instruction Round Table

 Discussion Group Facilitator at ALA Annual Conference 1989

American Educational Research Association, member, 1997-

INFOLINK, The Eastern New Jersey Regional Library Cooperative

 Executive Board, 1/99-

President, 7/03-7/04

Vice-President 7/02-7/03

Chair, Membership Committee 7/02-7/03

Member, Finance Committee 7/02-7/03

Member, Personnel Committee 8/99-7/03

Chair, Personnel Committee 7/01-7/02

New Jersey Library Association 1986-

Nominations and Elections Subcommittee 1998-2000

 New Jersey Libraries Committee1989-1996

 Chair 1993-1995

College and University Task Force, 1994-1995

College and University Section/ACRL--NJ Chapter

 Executive Board, 1991-1997, 1998-1999, 2000-2002

President 1995-1996. 2001-2002

Vice President/President-Elect 1994-1995, 2000-2001

Distinguished Service Award Committee, Chair 1998-1999

ACRL-NJ and Metropolitan NY Joint Conference

Planning Committee 1998-1999

Newsletter Co-Editor 1992-1995

Secretary/Treasurer 1990‑1993

New Jersey Train-the-Trainer Group

Understudy for the “Training Content” module for the annual workshop 2002, 2003

VALE (New Jersey Virtual Academic Libraries Environment)

ABI/Inform User Documentation Team, Coordinator Fall 1999

Virtual Academic Library Environment Task Force, June 1997-March 1998

Help Desk Work Group, Co-Chair, June 1997-Septermber 1997

American Association of University Professors 1983‑

Minnesota Library Association 1982-1986

Academic and Research Libraries Division

Nominations Committee 1986

 Reference and Adult Services Section, Chair 1986

 Vice‑Chair/Chair‑Elect 1984‑86

 Secretary/Treasurer 1983‑84

 Discussion Leader, Annual Workshop 1985

 Welfare for Library Workers Committee, Board of Inquiry 1984

Virginia Department of Education

Visiting Evaluation Team 1982

Virginia Educational Media Association 1980‑82

Presenter at annual program 1980

OTHER PROFESSIONAL SERVICE

Creator and Maintainter of the Sakai-based RUL Instruction Repository. Fall 2007--

Creator and Maintainer of the web-based New Brunswick Libraries Instruction Repository

Summer 2002-Fall 2007
Creator and Maintainer of ACALIBS_NJ@EMAIL.RUTGERS.EDU, the first listserv/electronic

discussion forum for academic librarians in New Jersey 1995-2005
Selected for Rutgers University Office of Instructional and Research Technology Sakai Pilot

 Program Team, Fall 2005

AWARDS AND HONORS
Certification of Appreciation for Outstanding and Dedicated Service to the Ronald E. McNair
Program. Plaque presented at the 20th National Anniversary of the Ronald E. McNair
Program, Rutgers University Inn and Conference Center, April 19, 2006
Special Distinguished Service Award, NJLA College and University Section/ACRL-NJ Chapter.
 Presented at the Annual New Jersey Library Association Conference, April 2006

Rutgers University Center for the Advancement for Teaching/Office of Instructional and Research

Technology Teaching Fellow 2005-2006

Distinquished Service Award, NJLA College and University Section/NJ ACRL Chapter,

Presented at the Annual New Jersey Library Association, May 1998

Research Award for Critical Thinking: An Annotated Bibliography,

NJLA College and University Section/NJ ACRL Chapter. Presented at the Annual New

Jersey Library Association Conference, April 1994

Award of Recognition, Library Consultant for the New Jersey Project 1989

2

