

In This Issue:

Message from the Chair –1

ACRL Dine Around—2

Council Agenda –3

Mid Winter minutes -4

ACRL News –10

Chapter Survey Update -11

Candidates for Chapters Council –12

Chapter Reports – 15

2011-2012 Chapter Officers:

Rickey Best, Chapters Council Chair

Mark Lenker, Past Chair

Tracey Olanyk, Secretary

Regina M. Beard, Editor, Chapter Topics

Ryan Gjerde, List Administrator

2011-2012 ACRL Officers:
Joyce L. Ogburn, ACRL President

Mary Ellen Davis, ACRL Exec. Dir.

Mary Jane Petrowski, ACRL Assoc. Dir.

Megan Griffin, ACRL Program Officer

Chapter Topics is published two times a year

by the Chapters Council of the Association of

College and Research Libraries, a division of:

American Library Association

50 E. Huron St.

Chicago, IL 60611

(800-545-2433, ext. 2519)

Send submissions to: rmbeard@ksu.edu

©American Library Association

Next Chapter Topics deadline: December

2012

ACRL Chapter Topics
Volume 33, issue 1 Spring 2012

 Soon we’ll be meeting in Anaheim for our Chapters

Council session. The meeting will be held Sunday,

June 24, from 8-10 a.m. at the Disneyland Hotel – Castle

Room C. We will have a full agenda (which has also

been posted in ALA Connect) – in addition to updates

from the ACRL Officers and the Washington Office, the

Legislative Liaison for Chapters Council, Tim Dodge,

will bring us up to date on issues we need to be aware

of.

 As an update on the election for a Board Member at

Large representing Chapters Council, Marilyn Ochoa

from the University of Florida has been elected. Con-

gratulations, Marilyn. Chapters Council looks forward

to working with you. Congratulations also go to Tre-

vor Dawes from Princeton, who was elected as ACRL

Vice-President / President-elect. We look forward to

working with Trevor as well.

 We will elect new officers for Chapter’s Council – if

you have not already answered Vice-Chair Danielle

Whren Johnson’s call, please consider doing so. Over

the past couple of years, working with Chapters Coun-

cil has been one of the most enjoyable activities I’ve

experienced. We will elect a Vice-Chair/Chair-elect

and a Secretary. Danielle has e-mailed the specifics

relating to the positions, but she can be contacted at

dwhren@loyola.edu if you have any questions.

 Amy Eklund will update us on the survey conduct-

ed by the ACRL Working Group. The Working Group

has gathered some invaluable data which, we hope,

will assist us in planning a new approach for getting an

increase in funding for local chapters. I encourage you

all to think about what your chapter can use in terms of

additional support from ACRL. Perhaps instead of the

$1.00 per member, we could request two webinar

Message

from the Chair

mailto:dwhren@loyola.edu

 2

Message cont.
training sessions for each chapter.

 We will discuss ideas for increasing local support for chapters at Annual. I hope you

will all attend and bring suggestions with you. Recognizing that funding is tight, if you will

not be able to attend but have an idea regarding support that you would like Council to con-

sider, please e-mail either myself (rbest@aum.edu) or Amy Eklund (amy.eklund@gpc.edu)

with your suggestions.

 For a historical appreciation of our surroundings, Anaheim was founded in 1857 by

grape farmers and wine-makers from Bavaria. The name Anaheim translates as “home in

the valley.” Though the wine and citrus are long gone, Anaheim is the largest city in Or-

ange County, and the 10th largest in California.

 I hope to see you with the good burghers of Anaheim, and to toast their past and our fu-

ture. Sincerely,

 Rickey Best, Chair

 ACRL Chapters Council

Join us for the ACRL Chapters

Council Dine Around

 Join your colleagues for food and fun at the Chapters Council Dine-Around, sched-

uled for Sunday, June 24 at 6:30 pm at the Tangerine Grill and Patio. The restaurant is in

Anaheim, at 1030 W. Katella Ave., inside the Anabella Hotel next door to the Anaheim

Convention Center. Vegetarian options are available. Please contact Danielle Whren

Johnson at dwhren@loyola.edu with any questions regarding the Dine-Around.

mailto:rbest@aum.edu
mailto:amy.eklund@gpc.edu
http://www.tangerinegrillandpatio.com/index.cfm
mailto:dwhren@loyola.edu

 3

Preliminary Agenda Preliminary Agenda Preliminary Agenda

ALA Annual – Anaheim, CA

Sunday, June 24, 2012

8:00 am – 10:00 am

Disneyland Hotel (1150 Magic Way), Castle Room C

1. Welcome – Best

2. Explanation of Council and Duties

3. Election Results for ACRL Board Director-At-Large Position

4. ACRL Officers Update

5. Washington Office Update

6. Legislative Liaison Update – Tim Dodge

7. Chapter Council Elections – Danielle Whren

8. Approval of Minutes from Mid-Winter Meeting – Tracey Olanyk

9. Dine-Around Information – Danielle Whren

10. Chapter Council Survey Results and Discussion – Amy Eklund

11. Other Business

12. Adjournment

**Working session will meet from 4-5:30 pm in the Disneyland Hotel, Congo Room.

 4

ACRL Chapters Council

Minutes-Draft

Mid-Winter 2012

Present:
Rickey Best, Caroline Fuchs, Danielle Whren Johnson, Bob Wolverton, Amy Eklund, Shaile
Stoeckel, Ryan Gjerde, Tim Dodge, Regina Beard, Elizabeth Clarage, Beth Lander, Nancy
Weiner, Brian T. Gallagher, Charles Kiy, Cindy Dudenhoffer, Les Kong, Rhonda Huisman,
Mark Lanker, Tracey Olanyk

Welcome and introductions

Minutes from Annual 2011 meeting approved.

Tim Dodge was introduced as the new Legislative Network Coordinator.
We then heard from Candidates for ACRL slot on the board. First up was Charles Kratz. He
talked about the importance of the position in general and to him. He talked about his experi-
ence in many different levels of ACRL and the importance of having a background in local
chapters. He feels it is important that local chapters have a voice/advocate on the board. Since
we only nominate every 3 years it is important that we have someone looking out for the chap-
ters and bringing the board to us. He is comfortable with blogging and would be interested in
new opportunities to grow a relationship with the chapters. He asked how we could be better
represented at the board. Rickey said as he did the resolution there was no one on the board
who understood what or why he was asking but if there was someone on the board who could
better articulate our needs/position to the board. Charles replied that he couldn’t promise that
he could get everyone to agree to something like that, but if elected he would come back to ask
the Chapters Council what the issues are and what is important to us and take that back the
board. Rickey then gave an update on the petition for increased funding to chapters. The Exec-
utive board did not approve the request. Rickey feels that if ACRL is going to raise membership
rates using the HEPI (Higher Education Price Index) they should consider a similar rate for the
money they give to the chapters. Rickey then asked if the Chapters Council members thought
this was something we should continue to push for. A new member asked Rickey to explain
what the petition was about. The resolution was trying to tie the reimbursements from ACRL
to the individual chapters on HEPI - since that is how they are calculating membership rates for
national. The current minimum is $100 but chapters get a dollar for each member over the $100.
The last time this was reviewed was in the 1980’s. But for even this little amount the chapters
are required to put on a program (which usually costs a lot more than the amount they are giv-
en from national). {see addendum below} The other reason for this request to look at the reim-
bursement rates to chapters is that ACRL has done better financially- if national rates continue
to increase- younger members will not sign up or will drop out. Charles asked if we knew if
the executive board or only the executive committee vetted the response. No one had the an-
swer to that question.
 A discussion then took place about the relationship between the ACRL Chapters and ACRL
National. If we can get people to join local chapters they then tend to get interested to join com-
mittees at the National level. It was also pointed out that if you attempt to grow your member-
ship by doing a recruitment drive and you can document it to National you can get $5 for every
new member. {see addendum below}

 5

Draft Minutes-cont.

The question came up whether or not we could get National to put a check box on their mem-
bership application to say yes I would be interested in more info about my local chapter. But
how would that info get back to the local chapters? Once the box is checked there would be
an increase in ACRL staff time. Rickey asked Beth to chair a small group to discuss the possi-
ble options with adding a check box. The group of volunteers was- Beth Lander, Caroline
Fuchs, Sheila Stoeckel, and Brian Gallagher. And they would begin their discussion at the 4-
5:30 work session.
Discussion then returned to the membership drives. The question was asked if the $5 was the
same even if the person joining was a student? No one seemed to know- only that it was stat-
ed that the rate was $5 per NEW member and nothing about students. There was concern that
you might get less than the $5 because the student membership rate is a cheaper rate.
ACRL will give you a list of National members in the area for you to try to recruit- but to get
the money it has to be a documented drive.
 Mark Lenker then passed out cards for online communications. The push to improve online
communication is because it’s hard for people to get to the ALA conference but we want them
to be able to get involved and we want to support them.
The website has a new address.
The Chapter topics newsletter is going strong thanks to Regina Beard.
The list serve administrator-Ryan Gjerde said traffic is light.
There is also a community blog- Cindy Dudenhoffer and Amy Eklund are moderators.
We also have a Facebook presence ACRL Chapters- Caroline Fuchs and Francesca Livermore
set this up. Mark will send something out over the listserve but he wants people to Facebook
and get the word out before he does.
Mark was asked to provide the digital file for the card he handed out so the chapters can
print out their own copies and hand them out.
Blogs- Amy did background and coding for it. The blog is hosted on ACRL connect. She dis-
cussed the process for posting. It is moderated they don’t want to restrict people but it is still
a professional blog. It’s a place where people can share programs, links, whatever is going
on. There is info on the webpage on how to post. Submissions go to Cindy so they can edit
and format to make sure pictures display correctly. Board members will have privileges to
add stuff without going through Cindy and Amy and they are willing to set up people who
would regularly post, like council reps, so they have access. Right now they are looking for
content to get it going.
There was discussion about chapter topics and the blog possibly overlapping in content, but
it was generally thought that the blog was a more informal way to get info out.
The guidelines to content and rational are all on the website, but nothing is in stone- if anyone
has ideas they are asked to share. All the contact info for officers is on the blog page. Anyone
can make comments, even if you don’t post you can subscribe to it. Let your members know
about the blog. You can also sign up for RSS feeds.
Mark encouraged people to go on to Facebook and like us and send the Facebook out to your
chapter members so they can go and like it too. Blog posts will go to the Facebook page.
Rickey then thanked Mark for his leadership on the communication committee and all the
people that were previously mentioned who have helped out with the different parts.
Danielle announced that the dine around was at 6:30 at the Iron Cactus for any interested
members.
She also announced that they were looking for candidates interested in running for office at
ALA Annual there will be 2 open positions on the Chapters Council:

Secretary- 1 year obligation
Vice President/President Elect- 3 year position

It’s a great way to get involved. If you are interested you can let Rickey or Danielle know
now, but there will be a call closer to Annual. You would need to provide a bio for Chapter
The term begins after Annual. You can also nominate others.

 6

Draft Minutes-cont.

Rickey then asked what was going on in the local chapters?
Eastern New York is getting ready for a mini conference and brown bag series covering top-
ics like open access and metadata.
Delaware Valley had a PDA conference that was well attended. They had many attendees
that didn’t normally come to their programs. The discussed how people we affected by PDA
and difficulties with aggregators and consortia’s efforts. They have a spring program planned
to discuss the values report and celebrate their 40th anniversary.
Rickey interjected that it would be nice to talk to speakers and have them agree to stream
their presentations to other chapters.
New Jersey did a joint conference with VALA in Jan. 300 librarians attended they are looking
now planning a conference in early June with the state association with 13 sessions.
New England had a retreat and invited library students and invited them to be on com-
mittees. Their annual conference will be in May. They have a subcommittee for a 2 day con-
ference if they can swing it with vendors possibly one day being a workshop with sessions
the second day. They are looking for a location. This will be their 3rd year of streaming part
of the conference to distant members.
California has a 2 day conference coming up. They were also approached by a regional ac-
creditation agency to take part in a conference they are having. The agency wants to have a
discussion about information literacy and how they can affect applications for accreditation.
The Chapter updates were put on hold because the ACRL reps showed up.
Joyce Ogburn talked about visiting the Mississippi and Missouri chapters this past fall. The
topic she spoke on was the future of academic libraries. She then stayed for chapter visits. It
was a highlight for her to get out and see people. She does not currently have any additional
visits planned.
She talked about the value initiative. They got an IMLS grant to host a summit this past fall-
how do we work together to gather information and proceed to prove value. They brought in
the provost for guidance and help. They are currently working on another grant which is due
Feb 1st as well as a committee restructuring proposal- more information on this to follow.
Rickey asked if there were currently plans to post/publish on the IMLS grant. Joyce respond-
ed that there was to be a report released this spring.
Stephen Bell talked about his visits this fall with Maryland and Ohio. He was impressed with
how well the Ohio conference was run- they had scholarships for people to attend and sepa-
rate sessions for support staff. In the Spring he will be going to Illinois (March), Alabama
(April), New England (May).
He then talked about the appointment process- a committee is working on it right now. If you
are interested or want to share with members NOW is the time to get your name into the
ACRL volunteer database to indicate which committee/s you are interested in. This process
happens Feb./Mar.
Appointment letters got out in May.
2013 president’s program will be a joint program with LAMA. Maureen Sullivan and her
plans.
Mary Ellen Davis thanked us for our flexibility in meeting with them. And wanted to high-
light professional development opportunities.
The ACRL 2013 conference in Indiana
-great destination, call for proposals is out, you can participate virtually (can have a
brown bag and bring in anyone on campus).
April 18-19 virtual learning- check out the website
-topics- critical thinking, fundamentals of management, understanding the publishers,
embedded librarians
-but they are always happy to hear about other topics we might want webinars on.
ACRL insider- another blog you can subscribe to
-designed to share the workings of ACRL
-info on where ACRL wants to get you to act (i.e. petition to save school libraries…)

 7

Draft Minutes-cont.

-different comments they are making about legislation (i.e. Google, Wikipedia…)
-library copyright alliance
If you have ideas for the association they would love to hear them.
Rickey asked about the rejection of our resolution/proposal. Joyce responded that in the
budget no other increases as tied to dues. The rate increase was only a dollar. And the pro-
posal would not have been with In line with how they have structured the budget to date-
allocations are not done by percent.
Rickey stated that there has not been an increase in allocation since the 1980’s and that he
would welcome ideas on how to propose this issue. And he asked if the entire board saw the
resolution/proposal? The answer was yes they see all documents before the executive board
in case the board needs additional information.
HEPI increases will add up over time and will put pressure on the local chapters as well since
we have similar costs to National but if we capped it at a dollar it might lead new and young-
er members to join chapters. And it was felt that it is effective to get members in at chapter
level.
Data is needed on the relationship of Chapters to National- National would like to work with
chapters to grow memberships of National and local. And not all chapters use allocated mon-
ey.
Someone suggested maybe instead of per person allocation National could fund more speak-
er visits since all the chapters are different in whether or not they can accept money from Na-
tional. We need to have more dialog on how National and the Chapters can work together to
find ways to grow.
The question was brought up about a check box on the National membership application- is it
possible?
How can chapters then get that info? Chapters could also do the same for people who have
an interest in National. The ACRL form is really the ALA form- but Mary Ellen is willing to
do that.
What do we need- speaker model vs money or other options? Joyce will work with the small
group to come up with ideas/options. What are our common needs and how can National
help?
Ryan asked if Chapter’s council ever got a report of which chapters use the money- we have-
n’t but can
get one in the future. Someone noted that it is a long time since National and Chapters have
had that talk.
Corey Williams, Associate Director of ALA, Senior Lobbyist for copyright. She and four other
colleagues are in the Washington office for lobbyist. She gave an update on 2 bills that cur-
rently have a lot activity surrounding them that have to do with copyright- PIPA (protect IP
act) comes up in May, and SOPA (Stop online piracy)- comes up in Oct. (the motion picture
industry is behind this one). She created a chart with all the reasons Librarians should have
an issue and put it out in and ALA district dispatch so that people can get updates on who is
doing what in legislation.
There is a 3rd bill submitted by rep Darrell Issa (R-Calif). It is called the research works act- 3
pages simple language. But the bill would nullify NIH public access and make the public pay
for the material again. Issa is fighting SOPA but then introduced the Research Works act
“publishers” are behind it, but not academic publishers.
Corey pointed out when you do advocacy you can slow legislation- not necessarily stop it.
The content industry is very mad about the above mentioned bills so these bills will be re-
written and resurrected.
Depending on where a bill is, Corey, might be specific in her targeting of advocacy.
She feels it is good when a bad bill has been introduced- it gives them a chance to educate
and plant seeds of new ideas.
If she feels that the Research Works Act is picking up steam she will send the info out to
members to get grassroots started to fight.

 8

Draft Minutes-cont.

They have a new office mate, Ted Wegner. He is the grassroots coordinator. They post and
advertise on district dispatches and work closely with ACRL- please use them as a resource.
Mark mentioned the Chapter Council’s new blog and asked Corey to post there. Corey said
she would be glad to do a guest blog.
Marilyn Ochoa, who is running for Chapter Representative on the Board, then told us about
herself. She is Assistant Head of the Education Library at the University of Florida. She started
in 2002 on the ACRL Ethics committee. She has served on the ACRL Government Relations
committee, first as a member then as chair. She has worked with board and staff members of
different levels. She is currently the ACRL Liaison grants committee chair and she feels this is
a opportunity for her to work with other members in the organization. As a legislative advo-
cate she spoke at Florida ACRL. She was a site liaison for ACRL. She appreciated the oppor-
tunity to talk with us.
We then heard from the two candidates for vice president/president elect of ACRL.
First was Debbie Malone from Drexler. She was the Delaware rep to Chapters council and
then stayed on as newsletter editor for a couple of years. She also served as representative
from Chapter’s Council to the ACRL board- she thought it was fascinating and encouraged
people to do it. They reorganized council liaisons to a liaison coordinator committee, which
she currently chairs. And they expanded to 12 liaisons. About the position she is running for
she feels that the president makes a lot of appointments and that the nomination committee
for those positions cannot do much without diversity to choose from and Chapter’s Council is
where that comes from.
Next we heard from Trevor Dawes from Princeton University. He has been active in ACRL,
particularly in professional development areas. He feels Chapters can work more closely with
National on programming since attendance at conferences is declining. And the two parts
working together would allow them the ability of deliver content at a regional and local level.
He was the past chapter president of the New Jersey chapter. And in response to Ricky’s reso-
lution he feels that funding is important to provide this programming.
We then heard from Tim Dodge, ACRL Chapters Council Library Legislative Network Repre-
sentative. They are tasked with drawing up a legislative agenda that the ACRL endorses or
focuses on for a year. He wanted to know who our legislative liaisons or advocates are, we
can e-mail him the info. He had a hand out for ACRL Legislation and Policy Information. The
links were for- the general websitehttp://www.ala.org/acrl/issues/washingtonwatch and the
direct link to Legislative Advocates Information- http://www.ala.org/acrl/issues/
washingtonwatch/acrladvocates The minutes from 2011 Annual were passed.
The meeting was adjourned.

Submitted by
Tracey Olanyk, secretary

Addendum:

ACRL staff provided the following clarification of the above misconceptions:
- The new member drive gives a chapter $10 per new member, not $5.
- On page one, it says ‘But for even this little amount the chapters are required to put on a
program (which usually costs a lot more than the amount they are given from national).’
o Chapters are not required to put on any program to receive a yearly allocation. The only
requirement is that chapter must submit an annual report each year. If a chapter misses
two years in a row, funding is revoked until they submit a report again.
o Chapters must request their yearly allocation by submitting a reimbursement request
for incurred expenses. The funds can be used to fund programming, but it’s not a
requirement. Some chapters use the funds pay for newsletters, printing, catering, etc.

 9

Draft Minutes cont.

The official policy is at http://www.ala.org/acrl/resources/policies/chapter5#5five.
o Each fall, staff send chapter officers a budget memo detailing their chapter’s allocation
and the steps needed to request the reimbursement. Here is an excerpt:
“ACRL Chapters may spend budgeted resources on any items or activities that support
the charitable and educational purposes of ACRL’s strategic goals as identified in the
strategic plan with two exceptions. 1) The allotted funds may not be used for payment
of honoraria or travel to support librarians' presentations at ALA, ACRL, or ACRL
chapter conferences and 2) The allotted funds may not be used to purchase goods or
services
prohibited by ALA and ACRL policy.
“ACRL is empowering you to decide whether your expense is charitable, educational or
operational. As the originator of the expense, you will have first-hand knowledge as
purpose of the expense and whether it is educational and charitable or operational in
nature. Your signature will certify this decision and ACRL/ALA will have a clear paper
trail for the expense should it be audited.”
o Perhaps the yearly allocation/program requirement is being confused with the ACRL
Chapter Speakers Bureau Program? This is an entirely separate program, not tied at all
to the yearly chapter allocation. This program provides funding for six chapter visits by
ACRL officers:
http://www.ala.org/acrl/aboutacrl/directoryofleadership/chapters/officersspeakers.

 10

Joint ACRL/ALCTS Presidents’

Program

Monday, 10:30 a.m. - 12:00 p.m.

Future of the Book: Innovation in Traditional

Industries

Duane Bray, a partner at

IDEO, a global innovation

and design consulting firm,

will discuss the challenges

traditional industries often

face when experiencing dis-

ruptive change. He will

share concrete techniques

for recognizing and har-

nessing opportunities for

innovation.

Pre-conferences
Note: Pre-registration is required for all pre-conferences. Visit

www.acrl.org (click on “Events & Conferences” for details).

FUTURES! 53rd Annual RBMS Pre-

conference

June 19-22, 2012 - San Diego, California

The theme is FUTURES! The 2012 RBMS Precon-

ference will explore a multiplicity of futures for

the rare book, manuscript, and special collections

community. How are special collections materials

being discovered and used today? How will they

be discovered and used tomorrow? Who will our

users be and what will they need? What forms will

special collections materials take? Join us to learn,

discuss, share, and contemplate. Now is the Time

to shape and prepare, because the future is now.

http://rbms.info.

Digital Humanities in Theory and

Practice: Tools and Methods for Li-

brarians

Friday, June 22, 2012, 9:00 a.m.-4:00 p.m.

This preconference will position humanities librar-

ians to participate in, create, and lead digital hu-

manities initiatives. In addition to introducing the-

ories and practices that characterize the digital

humanities, explore several examples of how li-

brarians currently lead library digitization initia-

tives, collaborate on faculty projects, and partici-

pate in national grant-funded efforts. Investigate

project management complexities, digital humani-

ties’ impact on research collections, humanities

librarians’ work with faculty to manage their digi-

tal humanities research, and digital humanities’

role in scholarly communications. Registration

materials and additional program details.

Planning, Assessing, and Communi-

cating Library Impact: Putting the

Standards for Libraries in Higher

Education into Action

8:30 a.m. - 4:00 p.m.

Libraries in higher education are increasingly re-

quired to demonstrate their value and document

their contributions to overall institutional effec-

tiveness. The Standards for Libraries in Higher

Education is a framework for library planning and

assessment that can be used for a variety of cir-

cumstances including annual planning, program

review, and accreditation self-study. Through

presentation, discussion, and group activities,

learn how to use the Standards to communicate

your library’s impact! Registration materials and

additional program details.

ACRL @ ALA Annual Conference in Anaheim

http://www.acrl.org
http://rbms.info

 11

Programs

ACRL 101 & Membership Meeting

8:00 a.m.- 10:00 a.m.

ACRL leaders will provide information on

how academic/research librarians can navigate

the ALA Annual Conference as a first-time

attendee. The first 30 minutes will be a mem-

bership meeting, followed by the orientation

program.

ACRL Programs at the 2012 ALA

Annual Conference

 ACRL will offer 23 "must see" programs at

the 2012 ALA Annual Conference in Anaheim!

Hot topics include assessment, research, inno-

vation, and dealing with economic and envi-

ronmental disasters beginning Saturday, June

23 at 8:00 a.m. through Monday, June 25 at

5:30 p.m.

 Complete program information is now

available on the ACRL Web site at under

‘Conferences & Continuing Education’ and

‘ACRL @ ALA Annual Conference 2012.’ Di-

rect questions to Megan Griffin at

mgriffin@ala.org.

e-Learning from ACRL

ACRL offers a number of online learning

opportunities to meet the demands of your

schedule and budget.

Visit Online Learning to see the full sched-

ule of online seminars and live Webcasts.

Survey Explores Relation-

ship Between ACRL and

Chapters
 During the 2012 Midwinter Chapters Coun-

cil meeting held in January, a task force was

formed to create a survey which would ex-

plore the relationship between ACRL and its

state chapters, specifically regarding funding

of chapters in the future by gauging the mem-

bership’s satisfaction or lack thereof with the

current funding structure. The goal of the sur-

vey is to tap into the membership and,

through their feedback, to provide ACRL Na-

tional and ACRL Chapters Council with fund-

ing options, perhaps even identifying a re-

placement for the current structure of ACRL

funding regional chapters on a per member

basis. The survey ran from April 23 to May 15.

The task force will report the results of the sur-

vey at the Chapters Council meeting at ALA

Annual in Anaheim.

Task for members:

Task force chair- Amy Eklund (Georgia Perim-

eter College)

Rickey Best (Auburn University)

Danielle Whren Johnson (Loyola/Notre Dame

Library)

Mark Lenker (Longwood University)

Brian T. Gallagher (University of Rhode Is-

land).

Submitted by Brian T. Gallagher, President

New England

http://www.ala.org/acrl/onlinelearning

 12

Chapter Council Candidates

2012-2013
Candidate for Vice Chair/chair-elect:

Les Kong

Statement of interest
 I have been very active at the state level in California in terms of
professional associations, having held top leadership positions in the
ACRL Chapter, California Academic & Research Libraries, and in the
ALA Chapter, California Library Association. Through these associa-
tions, I have also been active at the national level with ACRL and
ALA, participating at ACRL Chapters Council meetings, and on ALA
Council for a number of years. It would be an honor to serve in a leadership role on the ACRL
Chapters Council. If elected, I would continue our efforts to push for increased funding of
chapter activities by ACRL, and would seek ways to close the perceived gap between the
chapters and National.

Candidate Biography:
Work Experience
Current position: Coordinator, Library Media Services. John M. Pfau Library. California
State University, San Bernardino. 2010-present. Previous positions: Head of Public Services.
California State University, San Bernardino. 1993-2010. Head of Reference. California State
University, San Bernardino. 1990-1993. Social Science and Business Administration Reference
Librarian. California State University, Sacramento. 1978-1990. Adjunct Professor. School of
Library & Information Science. San Jose State University. 1988-2000.
Education
Masters of Business Administration, California State University, Sacramento. 1987.
Masters of Library Science, University of California, Berkeley. 1977.
Bachelor of Arts, Business Administration (Marketing). San Francisco State University. 1975.
Memberships, Committees, and Offices held (Selected)
California Academic Research Libraries (CARL – California Chapter of ACRL)) ACRL Chap-
ters Council Delegate [state-wide elected position], 2007-present.
CARL Executive Board, Member, 2007-present.
CARL, President, 1998.
CARL, Vice-President/President-Elect [state-wide elected position], 1996-97.
CARL, Secretary-Treasurer [state-wide elected position], 1992-93.
Western Association of Schools & Colleges (WASC), Accrediting Commission for
Senior Colleges & Universities, Substantive Change Committee, Member, 2004-09.

 13

Chapter Council Candidates

2012-2013

Kong cont.

WASC, Accrediting Commission for Senior Colleges & Universities, Evaluator, 2001-
present.
ALA Chapter Councilor (California), California Library Association (CLA), 2006-2011.
CLA Executive Board, Member, 2002-2005, 2006-2011.
CLA President/Past President, 2003, 2004-05.
CLA Vice-President, President-Elect [state-wide elected position], 2002.
Conference Program Planning Committee (2000), Business Reference and Services Section
(BRASS), Reference & User Services Association (RUSA), American Library
 Association (ALA), 1999-2000.
Education Committee, BRASS, RUSA, ALA, 1999-2001.
Local Arrangements Committee, Junior Members Round Table, ALA, 1987.
Membership/Public Relations Committee, Library Instruction Round Table (LIRT), ALA,
 1987-89.
Publications and Presentations
“Academic Reference Librarians: Under the Microscope,” The Reference Librarian
 No.54:21-27 (1996).
“Academic Reference Librarians: Under the Microscope,” in The Roles of Reference
Librarians: Today and Tomorrow. pps.21-27. New York: Haworth Press, 1996.
“Reference Service Evolved,” Journal of Academic Librarianship 21:13-14 (January
 1995).
“Charting a Career Path in the Information Professions,” co-authored with R. Goodfellow,
College & Research Libraries 49:207-16 (May 1988).

 14

Chapter Council Candidates

2012-2013

For Secretary:

Caroline Fuchs

State of Interest
Statement of interest: I would be pleased and honored to serve as the

Secretary of the ACRL Chapters Council. As an active member of the

library community both locally and nationally, I firmly believe that aca-

demic librarians should actively engage with their professional organi-

zations. Chapters Council is a fine example of how academic librarians can work together to

further the goals of the professional, while also providing a significant arena in which to share

ideas, discuss issues, and network with colleagues. I would welcome the opportunity to serve

as Secretary.

Candidate Biography
Caroline Fuchs is Associate Professor and Outreach Librarian at St. John’s University Librar-

ies. In addition to an MLS from St. John’s University, she also holds a MA in English and an

MA in history. She currently serves as the President ACRL/NY (the Greater New York Metro-

politan area Chapter); as the Chapter’s Legislative Liaison; and as a member of the Chapter’s

Symposium Planning Committee. She has been an active member of both ALA and ACRL and

serves on several committees including the ACRL ULS Academic Outreach Committee and the

RUSA Access to Information Committee. She currently co-chairs the AFL-CIO-ALA Joint

Committee on Library Services to Labor Groups. Among her other professional commitments,

Professor Fuchs serves on the Metropolitan New York Library Council (METRO) in several

capacities: as the co-founder and co-convener of the Library Advocacy Special Interest Group,

as co-convener of the Library 2.0 Special Interest Group, and as a Member of the Documentary

Heritage Program Advisory Council.

 15

Alabama
 The Alabama Chapter held its annual meeting
on April 25 in conjunction with the Alabama Li-
brary Association convention in Hoover. Thirty
attendees enjoyed a delicious buffet dinner fol-
lowed by an informative program and a short
business meeting.
 Steven J. Bell, ACRL President Elect and Asso-
ciate University Librarian for Research and In-
structional Services at Temple University, was the
keynote speaker. His presentation topic was Dis-
rupted Higher Education: Leading from the Li-
brary. He explored disruptive trends in higher
education and their potential impact on academic
libraries and discussed how academic librarians
can help shape the future of their institutions by
leading from within.
 Tim Dodge, Auburn University Libraries, was
presented with the 2012 Sue O. Medina AACRL
Significant Contribution Award. He was recog-
nized for his contributions at the state, regional,
and national levels including service to the Ala-
bama Chapter and the ACRL Chapters Council.
 Chapter officers for the coming year were rec-
ognized: Jennifer Long, President; Ellen Wilson,
President Elect; Lori Northrup, Past President;
Stephanie Rollins, Secretary; Debbie West, Treas-
urer; Rickey Best, Member-at-Large; Eric Kidwell,
Legislative Liaison; Beth Rugan, Newsletter Edi-
tor; and Steven Turner, Webmaster.
 The Alabama Chapter sponsored several Best
Practices programs at the convention. Full ses-
sion programs included Using LibAnalytics to
Tell the Library Story, Doing More for Less: Win-
dows and Mac Accessibility Features, and Career
Planning Assistance for Graduate Students at
SLIS. Mini session programs included Five
Things to Know about Online Conferencing for
Reference and Instruction, Electronic Books and
Use in the Library, Hosting an In-house Profes-
sional Development Day, and Founding an Ar-
chives. The Alabama Chapter also sponsored a
program at the convention on Library Advocacy:
Clear and Simple with guest speaker Marilyn N.
Ochoa from the University of Florida.

—Submitted by Jennifer Long, Alabama Chapter President

Arizona
 Welcome from Arizona, where we are cele-
brating our Centennial Year! This year our major
emphasis was the annual conference held in Tuc-
son, November 28-30, 2011. The theme “Imagine
the Future” brought well-known library visionar-
ies together in Arizona including, Stephen
Abram, plus George Needham and Joan Frye Wil-
liams. College, university, community college,
and library school students gave presentations on
various topics of interest. Programs within the
conference tracks sponsored by the Arizona Col-
lege and University Library Division (CULD) in-
cluded Leadership & Staff Development; User
Services; Author Programs; Technology and Tech
Services; Information Literacy and Teaching; Li-
brary Outreach; and Marketing and Advocacy.
Poster and Round Table sessions offered opportu-
nities to share ideas with public and special li-
braries staff. Topics focused on the futuristic
theme of the conference and included presenta-
tions by University of Arizona SIRLS (School of
Information Resources and Library Services)
graduate students. Our CULD membership meet-
ing highlighted the need for group communica-
tion, improving the value of the association, and
continuing professional development events.
 Our Arizona Library Association conducted a
Fall 2011 Membership Survey with 22% participa-
tion by the academic librarians or library staff. It
identified that about 45% of members have been
in the state more than 5 years. Results highlighted
the importance of having an annual conference to
exchange ideas and provide the opportunity to
network with peers. Arizona’s upcoming confer-
ence will be held at South Mountain Community
College in Phoenix on November 8-10, 2012. The
theme for this year’s conference, Beyond the Box,
will include sessions covering Leadership & Staff
Development; User Services; Author Programs;
Technology and Tech Services; Information Liter-
acy and Teaching; Library Outreach, and Market-
ing and Advocacy. All are welcome to join us in
this professional development opportunity.

—Submitted by Deb Holbrook, Arizona State Library, Archives and

Public Records

Chapter Reports

 16

California
CARL (California Academic & Research Libraries)

has been very active over the past several months.

Here are some of the highlights:

2012 CARL Conference
 Over 220 librarians attended the CARL biennial

conference at the beautiful Marriott Hotel at Mis-

sion Bay in sunny San Diego California April 5-7.

The conference featured an outstanding line-up of

speakers whose talks embodied the conference

theme, “Creativity and Sustainability: Fostering

User-Centered Innovation in Difficult Times”.

 On April 5, attendees had the opportunity to

attend pre-conferences on instructional design the-

ories emphasizing David Merrill’s component dis-

play theory model; innovative approaches to teach-

ing information literacy contextualized from a

business perspective; and action research and peer

learning communities. The official conference

kicked off that evening with an array of activities

to engage and inform attendees: vendor/exhibitor

tables, virtual and print poster sessions, 5-minute

lightning rounds, and networking. It set the stage

for a wonderful conference experience!

 On April 6,, Jenica Rogers, director of Libraries

at the State University of New York, Potsdam, gave

a provocative keynote address entitled, “Saying

Yes: Building Innovative Libraries by Killing Fear

and Getting the Job Done”, providing innovative

strategies for leadership and management . Later

that day, Elisabeth Leonard of Sage Publications

gave a riveting presentation entitled, “Strategic

Innovation: More than a Myth?” during which she

discussed her research on innovation in libraries

and outlined the characteristics of innovators.

April 7 rounded out the conference with invited

speakers Char Booth (Claremont Colleges) and

Brian Mathews (Virginia Tech) who gave an en-

gaging and innovative talk on threshold concepts

and concept mapping.

 The conference team: Allison Carr (co-chair),

Brena Smith (co-chair), Joseph Aubele (site coordi-

nator), and Stephanie Brasley (president), wanted

to raise the bar on California’s conference. They

succeeded with a number of new features which

included a virtual conference within the confer-

ence, Unconference sessions, and lightning rounds.

In addition to sessions and plenty of food, CARL

presented the CARL Outstanding Member Award,

the Ilene Rockman CARL/ACRL Scholarship

Award, and the CARL research Award. Visit

CARL Awards for more information on the win-

ners.

 The conference team continually heard, “this is

a great conference”, “I really enjoyed the speak-

ers,”, “I am getting so much out of the sessions I

attended,” and more. The 2012 conference was a

resounding success! For more information, visit

CARL.org.

SCIL Works 2012 “Back to Basics: The

Ubiquitous One Shot”
 The Southern California Instruction Librarians

(SCIL) Interest Group held an excellent program

on one-shot sessions in last February to help

attendees to reinvigorate their one-shot sessions.

Research and practice presentations included:

“Rethinking Handouts for Library Instruction Ses-

sions: They’re Not as Bad ss You’ve Been Told!” by

John Hickok; “Methods Behind the (One-Shot)

Madness: Enhancing Instruction through Portfoli-

os, Mapping, and Rubrics”, by Natalie Tagge, Char

Booth, and Sean Stone; and “But it’s Not Enough!"

Confronting Reality and Optimizing Learning--The

50 Minute One Shot by Kristin Wells. Visit the

SCIL website to see obtain the presentation slides.

CARLDIG-South – “Reference Shopping

Spree”
Sixty librarians attended the California Academic

Reference Librarians Discussion Interest Group –

South (CARLDIG-South), an engaging and interac-

tive program on innovative, practical and “just

plain cool” ideas related to reference work. Pre-

senters talks included reference programs to help

at-risk students, integrating e-books into the refer-

ence collection, and iRove: Roving Reference with

iPads. More information may be found in the

CARL newsletter.

http://www.carl-acrl.org/conference2012/index.html
http://www.carl-acrl.org/conference2012/index.html
http://www.carl-acrl.org/awards/
http://www.carl-acrl.org/conference2012/index.html
http://carl-acrl.org/ig/scil/scilworks/2012/index.html
http://www.carl-acrl.org/newsletter/2012mar.html

 17

California cont.
CARL Election

CARL held elections in late 2011 and is pleased to

present its newly elected officers for 2012:

Vice-President South/President-Elect - Allison Carr

(CSU San Marcos)

Secretary - Matthew Conner (UC Davis)

Treas. - Pam Howard (San Francisco State Univ.)

Director-at-Large - April Cunningham

(Saddleback College)

Director-at-Large - Shana Higgins (University of

Redlands)

Submitted by Stephanie Brasley, President, 2012

Jenica Rogers, keynote speaker

B. Smith and A. Carr, conference co-chairs

Felicia Smith, Stanford

Mark Bieraugel, poster presentation

 18

Georgia
 Members of the Academic Library Division

(ALD) of the Georgia Library Association

(GLA) met at the GLA Midwinter Conference

on January 27 at Clayton State University in

Morrow, Georgia. This planning conference

gives the GLA, its divisions (including ALD,

which is the ACRL Chapter of Georgia), and

interest groups a chance to conduct general

business and plan for the annual GaCOMO

(Georgia Council of Media Organizations) an-

nual conference, to be held October 3-5, 2012

in Macon, Georgia.

 Officers of the ALD were introduced:

Katherine Ott, chair; Kara Mullen, vice-chair/

chair-elect; Casey Long, secretary; Amy

Eklund, ACRL Chapters Council representa-

tive; Sarah Steiner, past chair. Amy Eklund

presented updates from the ACRL Chapters

Council meeting at ALA Midwinter. Liz Bag-

ley (ALD member and 2012 GLA president)

announced that ARCHE Library Council is

applying for the ACRL Scholarly Communica-

tion Roadshow Workshop on behalf of

ARCHE Libraries in Atlanta. Eva Lautemann,

Papers Committee chair, discussed the aca-

demic paper reviewers’ need for a rubric,

which led to the formation of an ad hoc com-

mittee. A nominating committee was formed

to select candidates for 2012 Vice-Chair/Chair-

Elect, Secretary, and ACRL Chapters Council

Representative; Rebecca Rose will chair this

committee.

 The remainder of the meeting focused on

program planning for GaCOMO. The ALD

and the Public Library Division of GLA will

again host a joint luncheon, with Mark Bauer-

lein , author of The Dumbest Generation, slated

as the speaker. General discussion about ALD

session programming led to many possible

topics being proposed by ALD members, in-

cluding: information-literacy credit-based

courses; technical colleges with a multi-state

perspective; patron-driven acquisitions; as-

sessment; e-books; library marketing using

performing arts; open forum roundtable; QR

codes and smartphones in the library; effec-

tively incorporating patron feedback; and re-

turn on investment. Programs will be chosen

for sponsorship at a later date.

Submitted by Amy Eklund

Georgia ACRL Chapters Council Representative

Iowa
ILA/ACRL held its annual Spring Conference
at Luther College, Decorah, Iowa on May 25.
This year’s theme was “Build on Our
Strengths: Design for Our Future,” and fea-
tured keynote speaker Michael Porter, the
CEO of Library Renewal and 2009 Library
Journal “Mover and Shaker.” The conference
also featured 12 presentations from ILA/
ACRL members on topics ranging from em-
bedded librarianship to illuminating hidden
archival collections.
 Every other year, ILA/ACRL seeks nomina-
tions for a Research Award, given to a chapter
member who has made a meritorious scholar-
ly contribution to the field, via published or
presented research. The 2012 winner, an-
nounced at the Spring Conference business
meeting, is Jean Donham, associate professor
(University of Northern Iowa) for her article
“Mental Models of Research: Generating Au-
thentic Questions," co-authored with Jill Hein-
rich and Kerry Bostwick (Cornell College) and
published in College Teaching (58: 8-14,

2010).
The Iowa chapter continues to formalize a
joint task force with the Iowa Association of
School Librarians, to collaborate on issues
such as outreach and advocacy.

Submitted by Ryan Gjerde

ILA/ACRL Past-President and Awards Committee Chair, and ACRL

Chapters Council Representative

 19

Louisiana
Current Officers:

Melissa Goldsmith, President

Vice-President, (TBA)

Kelly Blessinger, Treasurer

Tracy Hall, Secretary

Tony Fonseca, Past President

 ACRL-LA is excited to report productive

and fun participation at the March LLA annu-

al conference held in Shreveport, Louisiana.

 In addition to the ACRL-LA Executive

Committee business meeting held at LLA An-

nual, ACRL-LA hosted the first annual ice

cream social showcasing the benefits of ACRL

-LA membership. After the ice cream, we got

down to business by hosting a curriculum

vitae review session, another first for the

chapter. This session was particularly rele-

vant for those librarians pursuing academic

librarianship.

 Currently, ACRL-LA Executive Board com-

mittee nominations are underway for fiscal

year 2012-2013. The election took place on

May 21.

 The fourth issue of our international peer-

review journal Codex has been released. Codex

was initiated in fall of 2009. Codex: The Journal

of the Louisiana Chapter of the

ACRL welcomes original articles of any length

regarding scholarship that pertains to aca-

demic librarianship and libraries. Research-

based content will receive preference, but Co-

dex will consider non-research articles as well.

 For more information about ACRL-LA, Co-

dex, or to become a member of ACRL-LA

please visit our website.

Submitted by Tracy Hall, ACRL-LA Exec. Comm. Secretary

McNeese State University

Michigan
 Michigan is revitalizing its ACRL Chapter!

During the recent restructuring and reorgan-

izing process at the Michigan Library Associa-

tion (MLA), activity by the ACRL Chapter

scaled back. In February, the MLA Board ap-

pointed Stephanie DeLano Davis, Instruction

Librarian (Northwestern Michigan College),

chapter chair for 2012-2013 and Scott Garri-

son, Dean (Ferris State University), as chair

elect. Both look forward to strengthening the

connection between Michigan’s academic li-

brarians and ACRL.

 Professional development for academic

librarians has remained a strong component

of MLA who gathered in Ann Arbor, Michi-

gan, May 10-11, for the MLA Academic Li-

braries 2012 Conference. This two-day event,

“Advancing Value”, featured keynote speak-

er, Megan Oakleaf, assistant professor of Li-

brary and Information Science (Syracuse Uni-

versity) and author of the ACRL “Value of

Academic Libraries Comprehensive Re-

port and Review”. In her keynote ad-

dress, Oakleaf discussed the main findings

Pictured from left to right: Tony Fonseca, ACRL LA Past Pres-

ident ; Melissa Goldsmith, ACRL LA Current President ; and

Shelby Anfenson-Comeau, Reference Librarian, Louisiana

State University, EUNICE (LSU-E)

http://www.llaonline.org/ne/lla_conference.php
http://www.llaonline.org/ne/lla_conference.php
http://www.llaonline.org/ne/lla_conference.php
http://www.acrlla.org/

 20

Michigan cont.

of the report and challenged listeners to con-

sider how they are advancing value at their

institutions. An afternoon work session with

Oakleaf gave participants a chance to share

ideas and to formulate strategies for making

tangible efforts to advance the value of librar-

ies at their colleges and universities.

 Event organizers assembled a plethora of

inspiring and informative workshops. The 18

breakout sessions held during the two-day

event rounded out participants’ experience,

providing opportunities to learn about topics

ranging from “Living in a Web-Scale Discov-

ery World” to “Reference is Everyone’s Job”

to “E-Textbooks for Engineering Courses”. A

reception at Eastern Michigan University’s

Halle Library, hosted by ProQuest, and tours

of University of Michigan libraries offered

attendees a chance to explore the rich academ-

ic facilities in the Ann Arbor area.

 Concluding the conference was keynote

speaker Ari Weinzweig, co-founding partner

of Zingerman’s Community of Business, an

organization committed to local, sustainable

business, expressed through a variety of

efforts including Zingerman’s Delicatessen

(the original business), Zingerman’s Bake-

house, Zingerman’s Mail Order and

ZingTrain, the training arm of the organiza-

tion. Ari shared his “12 Natural Laws of Busi-

ness”, encouraging listeners to organizational

greatness through excellent customer service.

 WTCox Subscriptions sponsored the event

organized by the MLA Academic Libraries

Work Group 2012, co-chaired by Valeria Long

and Lynn Sheehan of Grand Valley State Uni-

versity. MLA ACRL hopes to extend the con-

versation started at Academic Libraries Con-

ference through its Academic Community of

Practice listserv and continue the process of

Advancing Value.

Submitted by Stephanie Davis

Michigan Chapter Chair

Minnesota
Transcending Transliteracy in

Minnesota
 “What lifelong skills are we giving our

students? How are we preparing them for

change?” Those were among the provocative

questions posed during ARLD Day, the annu-

al day-long conference of the Academic and

Research Libraries Division of the Minnesota

Library Association. ARLD is Minnesota’s

ACRL chapter, and this year we had support

from the Public Library Division of MLA and

Minnesota Educational Media Organization

(MEMO) for the April 27 conference.

 Keynote speaker Lane Wilkinson

(University of

Tennessee at

Chattanooga),

kept the audi-

ence focused on

his engaging

talk on

“Transliteracy.”

Wilkinson

makes a point of never repeating material

from other presentations, and his words fell

on receptive ears. For the second time in the

conference’s history, this speech and other

morning events were available online to pre-

registered virtual participants, as well as to

the 157 registered in-person attendees.

ARLD President, Cindy Gruwell and

keynote speaker Lane Wilkinson

 21

Minnesota cont.

 Other highlights of the day, which focused

on reaching library patrons through mobile

technologies, included:

 Nine afternoon breakout sessions (more

than in any previous year), and a
“lightning round” session;

 Lunch in the beautiful surroundings of
the University of Minnesota’s Landscape
Arboretum;

 Presentation of the ARLD’s second annual
“Innovators Award,” which comes with a
$300 prize — to Julie Gilbert, a librarian at
the Gustavus Adolphus College.

 For more information on the day, includ-

ing session slides and a recording of the key-

note address, visit our website.

Submitted by Rebecca Ganzel,

Member Communications, ARLD

Mississippi
 The MLA-ACRL 2012 Spring Meeting was

held at the Mississippi Library Commission in

Jackson on May 24. The speakers for the

luncheon were Corrie Marsh, associate dean

for collections and scholarly communication

(University of Southern Mississippi) and Dr.

Stacy Creel, assistant professor at the School

of Library and Information Science

(University of Southern Mississippi). They

presented their experiences with the institu-

tional repository at USM.

Submitted by Melissa Dennis, Chair

Mississippi Chapter

New England
 Hello from the New England Chapter.
Spring arrived early this year in some parts
around February…but though the seasons felt
a bit out of whack – the Chapter stayed on
course, providing membership with pro-
grams that both engaged and informed.
On March 8, the Information Technology In-
terest Group (ITIG) sponsored DigiCamp, a
half-day youConference which took place at
the College of the Holy Cross. Eighty-six li-
brarians joined in, listening to how other li-
braries use technology and shared innovative
and interesting things that happening at their
libraries. Essentially, the DigiCamp was a
community-driven format where each session
was designed by the participants, a format
which fostered spontaneous sharing. Abso-
lutely no PowerPoints were allowed entry to
the DigiCamp.
 The New England Library Instruction
Group (NELIG) welcomed spring with a pro-
gram titled, "Critical Thinking: Why it is so
hard to teach and what we can do about it."
The NELIG Spring Meeting took place on
March 16 at Keene State College, New Hamp-
shire. Mike Caulfield, Instructional Designer
at Keene State College, lead the free work-
shop that went from 9:30-12:30pm.
 We hear all time that we are supposed to
teach skills, not content, and that we need to
focus on critical thinking instead of recall or
process. Yet most people underestimate the
difficulties of achieving what instructional
designers call "transfer" in these areas -- the
result where students can truly apply newly-
acquired conceptual knowledge to novel
problems. The presentation and workshop
discussed what we mean when we talk about
"teaching critical thinking", and detailed the
reasons why teaching it is so hard. In the
workshop, participants worked with Mike
Caulfield to identify conceptual barriers stu-
dents have in thinking critically about infor-
mation literacy, and were shown some basic
techniques for addressing those barriers.

http://mnlibraryassociation.org/event12_0427/

 22

 New England cont.

 After reviewing the evaluations of its fall

program on e-books (“E-Books: A Brief Fix

on a Moving Target”), the Collection Devel-

opment Interest Group (CDIG) realized that

conversation on that topic must continue and

so, on April 19, 2012, CDIG, in collaboration

with the Serials and Electronic Resources

Group (SERIG), did just that. This second

free program on e-books titled “The Blind

Men and the Elephant: How Different Con-

stituencies Perceive E-Books,” took place at

the Massachusetts College of Pharmacy and

Health Sciences in Boston. Along with the

moderated panels of students and faculty on

the topic, the ninety attendees enjoyed

presentations by October Ivins, an e-books

consultant to university presses, and Kendall

Hobbs from Wesleyan University, about the

results of a student survey on e-books. No

doubt, the evaluations on this program will

say the same thing: more must be said.

 Finally, on May 18 at the College of the

Holy Cross’s Hogan Center, the New England

Chapter held its annual conference, “Leading

the Change: Integrating the Library into the

Future of Higher Education.” Steven Bell,

Vice-President/President-Elect of ACRL, start-

ed the day with a keynote presentation titled,

“Disrupted Higher Education: Leading from

the Library,” that incorporated videos, screen

shots, a white board, and, of course, Steven’s

conversational oratory style. Though discuss-

ing disruption, Steven wove an intricate

presentation, exploring the role of librarians

in this digital world, the ones who may need

to lead the leap from off the old academic tra-

ditions into the digital swirl in order to pro-

vide the same level of service to their patrons.

 During the business portion of the confer-

ence, chapter President Brian T. Gallagher

(University of Rhode Island), handed the gav-

el over to Vice President/President-Elect

Leslie Button (UMass Amherst). Additional-

ly, the newly-elected officers were an-

nounced:

 Vice-President/President-Elect-Eleta

Exline (University of New Hampshire)
 Treasurer-Elect-Melinda Malik

(Merrimack College)
 Secretary-Betsy Peck-Learned (Roger Wil-

liams University)
 Member-at-Large-Carina Cournoyer

(Brown University)

 The business portion of the conference
concluded in the best possible way--Awards!

The Best Paper Award:
Michele V. Cloonan(Simmons College)
Bastian, J. A., Cloonan, M. V., & Harvey, R.
(2011). “From Teacher to Learner to User: De-
veloping a Digital Stewardship Pedagogy”.
Library Trends, 59(4), 607-622.

Annual Conference Scholarships for Librari-
ans/Library Staff:
Elise Browne (Eastern Connecticut State)
Kristina Edwards (University of Hartford)
Marie Mueller (Mount Wachusett Community
College)

Annual Conference Scholarships for Library
School Students:
Jessica Dziedzic
Miguel Garcia
Michelle John
Karen Lindquist
Rosanna Longenbaker

Continuing Education Scholarship:
Susan Buzzell (University of Maine)

Submitted by Brian T. Gallagher, President, NEC

 23

New England cont.

Leslie Button welcomes attendees to the conference.

Steve Bell visits with grad students and librarians.

New Officers (l to r): Eleta Exline, VP/

Pres.-Elect; Carina Cournoyer, MAL;

Leslie Button, Pres.; Betsy Peck-

Leonard, Secretary

“Blues Librarians” Brian T. Gallagher, past president and Leslie Button,

new president.

Officers take a break:. Naka

Ishii, Diane Klare,, Carole

Myles, and J. Patrick Hartsfield

Bell addresses attendees

2012 Award Winners

 24

New Jersey
 The Annual VALE Users’/

NJLA CUS/ACRL-NJ Confer-

ence was held January 5. The

theme was "Brave New Librari-

an: Meeting Challenges and Em-

bracing Change." We had a full

program of 24 excellent

breakout and 20 poster sessions

(a conference record!). Attend-

ance also reached an all-time

high at nearly 300.

 Our distinguished keynote

speaker was Brian Matthews,

associate dean for learning and

outreach at Virginia Tech Libraries. He is one

of the profession’s experts on library outreach

and user experience. Formerly assistant uni-

versity librarian at UC - Santa Barbara, Mr.

Matthews has been heard from a lot in the last

few years. In 2009, he published a book enti-

tled, Marketing Today’s Academic Library: A

Bold New Approach to Communicating with

Students. Until very recently he wrote the

“Next Steps” column for American Libraries,

and currently blogs as the “Ubiquitous Li-

brarian” for the Chronicle of Higher Educa-

tion.

 His talk,

“What Librari-

ans Can Learn

from Startup

Culture,” fo-

cused on the

fact that librar-

ies are experi-

encing unprec-

edented and

constant

change. He

suggested li-

braries think like a start-up company, which

he defined as “an organization dedicated to

creating something new under conditions of

extreme uncertainty.” He presented exam-

ples of how libraries have acted on this entre-

preneurial spirit and of how a new breed of

librarian act to address emerging challenges

and to develop cooperative initiatives. He be-

lieves that beyond technical skills or subject

knowledge, it is an entrepreneurial outlook

that will advance the profession. He also ex-

plored how libraries have successfully en-

gaged users at their institutions and devel-

oped new academic services.

 Our chapter is sponsoring or co-

sponsoring 15 programs at the upcoming

2012 New Jersey Library Association (NJLA)

Conference, to be held June 5-6 in Atlantic

City. A number of awards will be presented

at the conference. This year’s Distinguished

Service Award goes to Trevor Dawes, Direc-

tor-Circulation Services Division (Princeton

University). Trevor has helped many librari-

ans through his tireless committee work, the

inspiring programs that he has organized,

and the numerous presentations he has given

to a wide variety of audiences, including the

Art Libraries Society of North America

(ARLIS-NA) and the Princeton-Trenton chap-

Richard Kearney & ACRL-NJ President Mark

Thompson at VALE 2012

Keynote Speaker Brian Matthews in-

spires at VALE 2012.

 25

New Jersey cont.

ter of the Special

Libraries Associa-

tion. He is a mem-

ber of the adjunct

faculty at Drexel

University's Col-

lege of Infor-

mation Science

and Technology

and is a past Presi-

dent of NJLA

CUS/ACRL-NJ

and a 2012 candi-

date for ACRL

Vice-President/President-Elect.

 This year marks the tenth anniversary of

the NJLA/ACRL Technology Innovation

Award, recognizing the leadership of librari-

ans in developing innovative technologies for

academic libraries. The Award honors a li-

brarian or group of librarians for innovative

use and application of technology in a New

Jersey academic library. The award may be

given either in recognition of a specific pro-

ject, or for ongoing delivery of innovative

technology applications. The Technology In-

novation Award winners for 2012 are Chad

Mills, Grace Agnew, and Yang Yu, of Rutgers

University. Their project is entitled,

“RUanalytic: Video Annotation Tool -- Ena-

bling Learning, Transforming Scholarly Pub-

lication.”

 The Research Committee selected Sharon

Yang and Melissa Hofmann of Rider Univer-

sity as the winners of the 2012 Research

Award for their article “Next Generation or

Current Generation?: A Study of the OPACs

of 260 Academic Libraries in the United

States and Canada,” published in Library Hi

Tech, 29(2), 266-300. Yang and Hofmann’s

article which identified the progress made in

the efforts to model current online public ac-

cess catalogs (OPACs) after the next genera-

tion catalog (NGC) in academic libraries in

the USA and Canada. This year’s selected

presenters for the 2012 NJLA Research Fo-

rum are Diane K. Campbell (Rider Universi-

ty) for her research entitled “The Second

Stage of an Investigation of Environmental

Scanning Practices by Entrepreneurs” and

Sharon Whitfield (The College of New Jer-

sey) for her research entitled

“Micropayments & Article Rentals: How

These Services May Impact the Library.”

 On a national level, the winners of this

year’s ACRL Women and Gender Studies

Section (WGSS) Award for Significant

Achievement in Woman’s Studies Librarian-

ship are Kayo Denda, Alicia Graham, Rhon-

da Marker and Li Sun of Rutgers University

Libraries, and Kirsten Canfield and Lucy Vi-

dal of the Center for Women’s Global Lead-

ership (CWGL) in the School of Arts and Sci-

ences at Rutgers University. The group cre-

ated the CWGL Poster Collection portal,

which provides access to approximately 300

posters from women’s rights organizations.

This unique resource will be valuable to re-

searchers, faculty, students, and the general

public. The winners will be recognized with

a plaque at the ALA Conference in Anaheim

in June. The portal is accessible at the Center

for Women’s Global Leadership. More infor-

mation about the winners and the award can

be found at ALA News.

 This past year, the ACRL-NJ Chapter

website has been revamped and moved to a

Drupal platform, a change we hope will pro-

mote more interaction with our members.

We invite you to take a look!

Submitted by Joan Dalrymple, ACRL-NJ Newsletter Co-Editor

Bergen Community College

Trevor Dawes, Distinguished

Service Award recipient

http://cwgl.rutgers.edu/globalcenter/additional.html
http://cwgl.rutgers.edu/globalcenter/additional.html
http://americanlibrariesmagazine.org/news/ala/denda-marker-sun-vidal-graham-and-canfield-win-2012-acrl-wgss-significant-achievement-award
http://cus.njla.org/

 26

Greater
New York

 Greetings from The Greater New York
Metropolitan Area Chapter of ACRL!
 As the academic year winds down, ACRL/
NY is busy planning its annual symposium
and coordinating some new and innovative
projects.
Carrie Netzer Wajda, Chair of ACRL/NY’s
2012 Symposium Committee, has been mak-
ing great strides in planning our annual
event. She has been successful in securing
some terrific speakers who will present on
this year’s symposium’s topic "Cultivating
Entrepreneurship in Academic Libraries."
The focus of the symposium will be on the
ways in which academic librarians are adapt-
ing to changes in the field through the adop-
tion of an entrepreneurial mindset toward
library services. The all-day symposium will
take place on Friday, December 7, 2012, at
Baruch College. Stay tuned for upcoming
information about our speakers, their topics
and, of course, registration information!
 ACRL/NY partnered with the Metropoli-
tan New York Library Council (METRO) on
two outstanding initiatives. Under the leader-
ship of Barbara Bonous-Smit (Member-at-
Large and head of the ad hoc Professional
Development Committee) and Jason Kuscma
(Executive Director, METRO) our organiza-
tions have collaborated to develop a lecture
series geared toward academic librarianship.
Our latest event “Libraries in Flux” was held
on March 19 with guest speaker Lee Rainie
(Director of the Pew Research Center’s Inter-
net and American Life Project). The event
was sold out. The slides and video are availa-
ble from the METRO website. Our next
scheduled event , “Web,” was held on May
10 at the METRO Training Center in New
York City.
 ACRL/NY and METRO are collaborating

on a joint publication project: “The Global
Librarian.” Executive Board Members Caro-
line Fuchs and Carrie Netzer Wajda are on
the project’s editorial board. This publication
will focus on the vital role played by librari-
ans and information specialists in developing
new programs and services which allow
them to deliver quality information services
in unique and sustainable ways. The multi-
media scope of the publication encourages
not only case studies, chapters and other text-
based reporting, but also short film/video,
songs/audio, podcast episodes, and anima-
tion that demonstrate the innovative tech-
niques that librarians have successfully em-
ployed to serve a global environment. We
want to capture how librarians deal with
changes in reference, collection development,
access, and technical services. Themes of spe-
cific interest are in areas of: copyright, web
services, teaching and learning, systems and
assessment.
 Topics of interest include, but are not lim-
ited to: intellectual property and the global
environment; serving populations off the
grid; community outreach (or community
engagement); serving diverse/international
populations; librarians in war-torn/
underdeveloped countries; librarian efforts in
times of catastrophic disasters; mobile, real-
time librarians; international partnerships;
librarians in the virtual world; services to in-
digenous populations; librarians without bor-
ders; librarians shaping geopolitical dis-
course; library’s role in developing countries
(BRIC); creating tools/platforms for dissemi-
nating information; preserving cultural
(autonomy? independence? or culture?) in an
increasingly globalized world; crossing lan-
guage barriers; librarians without buildings/
books; librarians and social justice/
responsibility movements
 Deadlines: Submission of Proposals (500
words) due by: July 10; notification date of
selected chapters, August 28; drafts due date,
November 26; final corrected drafts due De-
cember 17, 2012.

http://acrlny.org/
http://acrlny.org/
http://metro.org/
http://metro.org/
http://www.pewinternet.org/
http://www.pewinternet.org/
http://metro.org/articles/recapping-libraries-in-flux-with/
http://metro.org/articles/metro-and-acrl/ny-announce-call-for-proposals-for-global-librarian-project/
http://metro.org/articles/metro-and-acrl/ny-announce-call-for-proposals-for-global-librarian-project/

 27

Greater New York cont.

 All submitted chapters will be reviewed on

a double-blind peer review basis. Chapters

should be written in English using APA 6th

edition. Completed chapters will be between

3000-5000 words in length. Authors are en-

couraged to include original charts, graphs,

photos or other multimedia objects. Non-

traditional and multimedia texts will be ac-

cepted for consideration. E-mail your chapter

proposal (500 words) and a brief personal bi-

ography, as a Word attachment, to in-

fo@metro.org. Your proposal should also in-

clude a chapter title. Use the phrase “Global

Librarian Proposal” in the email subject line.

Questions and comments should be directed

to Jason Kucsma (jkucsma@metro.org) or Car-

oline Fuchs (cgfuchs@gmail.com)

 We encourage our ACRL Chapters Col-

leagues to consider submitting a proposal!

Submitted by Caroline Fuchs

ACRL/NY President and Legislative Liaison

Ohio
Coming Events

 The ALAO In-

struction Interest

Group 2012 Spring

Workshop will be

held on June 4 at

Ashland Universi-

ty. Entitled, Ener-

gizing Library In-

struction: Pedagog-

ical Voodoo to Ani-

mate Classroom Zombies,” this workshop

promises to rejuvenate even the most zombie-

fied students and library instructors with ac-

tive learning topics such as embedded librari-

anship, instructional design, mobile devices,

and digital storytelling. There are only a few

spaces left, so register now to reserve your

seats.

 The ALAO 38th annual conference will be

held October 26 at the Roberts Center in Wil-

mington will featuring keynote speaker Lisa

Janicke Hinchliffe, ACRL Past President and

Co-Chair of ACRL's Value of Academic Li-

braries Committee. Look for upcoming con-

ference information on the ALAO website.

Recent events and

activities
 As we have done

for many years, ALAO

funds two individuals

to attend the annual

National Legislative

Day in Washington

DC. Pictured is Stephanie Bange (right),

ALAO’s Legislative award recipient 2012,

along with Paula Brehm-Heeger from the

Public Library of Cincinnati and Hamilton

County waiting to see a legislator. Alison

Ricker, Science Librarian at Oberlin College,

also attended representing ALAO.

 ALAO's Distance Learning Interest Group

(DLIG) Spring Workshop, "INOV8: Strategies

& Models for Distance Library Services", was

held on May 11 at Miami University's Voice of

America Learning Center in West Chester.

mailto:info@metro.org
mailto:info@metro.org
mailto:jkucsma@metro.org
mailto:cgfuchs@gmail.com
http://www.alaoweb.org/events?eventId=479678&EventViewMode=EventDetails
http://www.alaoweb.org/

 28

Ohio cont.

The workshop boasted 44 attendees repre-

senting a variety of institutions from across

the state of Ohio. Our 2012 DLIG Visionary,

Ken Burhanna, kicked off the day with "A

Strategic Action Plan for Distance Learning

Support". He was followed by an engaging

session on Quality Matters that was led by

Janet Hurn, the Interim Director of E-

Learning for Miami University Regionals.

During lunch, many attendees joined Miami

University Middletown's Beth Tumbleson in

taking advantage of the sunshine by stretch-

ing their legs on an optional nature walk

through the adjoining park. After returning

from the short hike, attendees settled in for

the concluding Best Practices session, facilitat-

ed by Jessie Long (Miami University Mid-

dletown) and led by panelists Lauren Wah-

man (University of Cincinnati Blue Ash), Rob

Snyder (Bowling Green State University), Rob

Zai (Northern Kentucky University), and Ken

Burhanna (Kent State University). The col-

laborative character of the workshop led to

the creation of a starter "Best Practices" list,

viewable from the DLIG blog.

Chapter Elections

Elections of new ALAO

officers were announced

this month:

Vice-President/President -

Betsy Blankenship (The

Ohio State University and

Marion Technical College)

Secretary - Diane Ko-

losionek (Cleveland State Univ.)

Membership Chair -Alison Ricker (Oberlin

College)

Board Members-At-Large - Kathleen Pickens-

French (Miami University)

Mark A. Eddy (Case Western Reserve Univer-

sity)

Katy Kelly (University of Dayton)

Submitted by: Susan D. Scott, ALAO liaison to ACRL

Ohio Chapter

Virginia
 The Virginia
Chapter of ACRL
(VLACRL) held its
annual Spring Pro-
gram “Starting at the
end: Rethink your
instruction based on
student bibliog-
raphies” at Sweet Briar College on April 9.
The program featured keynote speaker San-
dra Jamieson, Director of Composition
(English Department, Drew University), who
discussed the findings of the Citation Project,
a multi-institutional study of student source
use in 174 papers from 16 U.S. colleges and
universities. The keynote address was fol-
lowed by a reverse engineering workshop,
facilitated by Candice Benjes-Small, Coordi-
nator, Information Literacy and Outreach
(Radford University) and Luke Vilelle, Public
Services & Social Sciences Liaison Librarian
(Hollins University). The workshop allowed
participants to practice applying information
literacy assessment by grading a sample stu-
dent paper. The program ended with a
presentation by Shaunna Hunter, Public Ser-
vices Librarian, and Liz Rand, Head of Rheto-
ric and Writing (Hampden-Sydney College)
about the importance of collaboration be-
tween a faculty and librarians to empower
students in their research endeavors.
We are now in the process of planning a sum-
mer program and seeking proposals for the
fourth conference-within-a-conference at the
October 24-26 Virginia Library Association
annual conference.

Submitted by Tatiana Pashkova-Balkenhol, Chapter officer

[Image by flickr user Sam Hames/ CC licensed]

Blankenship

http://distancelibrarians.wordpress.com
http://www.flickr.com/photos/samhames/5250383314/

 29

Washington

 ACRL Washington welcomes our new

officers:

Vice President/President Elect—Deb Raftus

Treasurer—Charlene McCormack

Secretary/Newsletter Editor—Emily Wood

Member at Large—Rebecca Marrall

Submitted by Erica Coe

ACRL WA President

Wisconsin
 The annual spring Wisconsin Association

of Academic Librarians (WAAL) conference

was held at the beautiful Grand Geneva Re-

sort in Lake Geneva this year. Academic li-

brarians, support staff, graduate students, as

well as undergraduate students interested in

librarianship were all in attendance. As al-

ways, the conference offered a wide variety of

programming to encourage innovation, dis-

cussion, and collaboration among librarians

across the state.

 In fitting with the conference theme

“Quest for Excellence,” this year’s conference

featured two ALA Mover and Shaker keynote

speakers: Jennica Rodgers (Director, SUNY

Postdam Libraries) and Kim Leeder (Director,

Library Services at the College of Western

Idaho). Rodgers spoke about strategies for

librarians to become successful leaders and

managers. Leeder discussed the importance

of intentional cross-campus collaborations for

libraries to achieve their mission and future

goals.

 A wide variety of breakout sessions were

presented this year. Some of the most popu-

lar sessions included:

• 7 Deadly Sins of Library Websites: Are You a

Sinner or a Saint

• IPads, Kindles and Nooks Oh My! How We

Beat the Flying Monkeys and the Poppy Field To

Integrate E-Readers Into Our Services and Re-

sources

• Getting the Culture Right: Developing and

Maintaining an Effective Organizational Culture

• Marketing and Outreach Ideas that Work (and

Don’t Work)

• Using Zotero to Teach Information Literacy

Concepts

 Post conference materials are available at

the WAAL Conference website.

Submitted by Sheila Stoeckel

ACRL Chapters Council Rep for Wisconsin

Wood Marrall

http://www.wla.lib.wi.us/waal/conferences/2012/resources.html

 30

Delaware Valley
 2012 Spring Program Review - “Stepping
Out and Stepping Up: Making a Difference on
Campus”

 The 2012 spring program and business
meeting took place at the lovely Goodstay
Center on the Wilmington campus of the Uni-
versity of Delaware. After a brief word of
welcome from ACRL/DVC President, Jutta
Seibert, Margaret Grotti (University of Dela-
ware) gave an update on the ACRL Value of
Academic Libraries Initiative (VAL). Grotti
noted the current objectives of the initiative:
to influence the national conversation and
activities that focus on the value of libraries
within the larger context of their parent insti-
tution; to undertake and support new re-
search that builds on proposals in VAL; and
to leverage existing research to support the
development of a bibliography as a support-
ive resource. Updates on this initiative can be
found at the VAL blog.
 Representatives from seven college and
university libraries outlined steps they had
taken to promote the value of their library in
the communities they serve. Lisa Stillwell of
Franklin & Marshall College discussed how
their staff increased visibility and broadened
their colleagues’ understanding of what li-
brary staff does after a major reorganization
of the library occurred in 2003. Stillwell’s talk
highlighted the need to get out of the library
building; the role of a designated
“marketing” librarian; and the importance of
immersing library staff in various campus
communities. Darren Poley discussed the
effects of scholarly outreach at Villanova Uni-
versity. He noted that his library’s activities
focused on cultural, social and intellectual
activities across the campus and included lei-
sure activities for students as well as provid-
ing opportunities for spiritual engagement.
Poley concluded by noting the recent renova-

tions to the Falvey Memorial Library that re-
sulted in the creation of a Learning Com-
mons. Maureen Williams (Neumann Univer-
sity) discussed how a renovation project
forced library staff to adjust to the loss of one
third of their floor space as well as the loss of
their dedicated computer lab. She described
how the campus community perceived the
library staff as “victims,” due, in general, to a
“romanticized” view of the library. To coun-
ter this notion, Williams described the effort
to re-brand the library. This was done proac-
tively and regularly by linking what the li-
brary does to what is done throughout the
larger community. Larissa Gordon and Cal-
vin Wang (Arcadia University) described
how all reference librarians, including the Di-
rector of the library, have taken on teaching
roles beyond the typical information literacy
instruction. Librarians at Arcadia have as-
sumed an adjunct role and taught first year
seminars and classes in a variety of interdisci-
plinary topics. These experiences have not
only enhanced collaborative activity with fac-
ulty across the curriculum, but have also giv-
en Arcadia’s librarians a chance to see life
from the faculty’s perspective. Cathy Ogur
(Wharton School of Business, University of
Pennsylvania) asked the question, “Where
should we go when we leave the library?”
After experimenting with engaging both fac-
ulty and students outside of the library, Ogur
realized that more benefits accrued from en-
gagement with students, specifically through
student groups and campus offices that pro-
vide services to students. She noted the im-
portance of being aware of what is happening
on campus, finding out what is important to
students through their communications, and
using that information as “competitive intelli-
gence.” Laurie Rizzo (University of Dela-
ware) discussed how to use special collections
to promote the library to the larger university
community. She highlighted the importance
of an exhibit theme, tailoring exhibits to spec-

http://www.acrl.ala.org/value

 31

Delaware Valley cont.

ific audiences and ensuring a meaningful con-

text for the exhibit as a means of inspiring use

of special collections in learning and instruc-

tion. Kimberly Grotewold and Erin Dorney

(Millersville University) described their

efforts to build relationships throughout the

campus by getting involved with student or-

ganizations. These include collaborating with

the Writing Center, the use of student em-

ployees in IT, and working with student

clubs. They described how to create

“intentional” engagement with student

groups, and stressed the importance of struc-

turing an assessment plan prior to initiating

these partnerships.

 The annual business meeting was held

during the midday break. Election results for

2012/2013 were announced:

President - Rachel McMullin (West Chester

University)

Vice-President/President Elect - Tina Hertel

(Muhlenberg College)

Treasurer - Sheryl Panka-Bryman (LaSalle

University)

Directors-at-Large - Marc Meola (The College

of New Jersey), Sharon Neal (Alvernia Uni-

versity), and Gina Kaiser (University of the

Sciences)

Webmaster - Kristyna Carroll (Villanova Uni-

versity)

 They join Jutta Seibert (Villanova Universi-

ty), immediate Past President; Susan Markley

(Villanova University), Secretary; Christopher

Dixon (St. Joseph’s University), Archivist; and

Beth Lander (Manor College) as Chapters

Council Representative.

 Announced at the meeting was the winner

of the chapter’s $1000 graduate student sti-

pend. The winner, Mary Marrisen, is enrolled

at Drexel University and is a library assistant

at Swarthmore College. Also announced was

the winner of the chapter’s legislative stipend

to participate in this year’s National Library

Legislative Day in Washington, DC. He is

Shawn A. Woodson, who works as an Infor-

mation Assistant for Library Academic Part-

nerships at Drexel Libraries.

More information can be found at the chap-

ter’s website.

Submitted by Beth Lander, Manor College

ACRL/DVC Chapters Council Representative

Graduate student stipend winner Mary Marrisen accepting

the award.

Spring 2012 conference presenters

http://acrldvc.org/

