

Dr. Donna Brockmeyer

418 Brightwater Crescent
Saskatoon, Saskatchewan
S7J 5H9

Telephone: (306) 374-3573 (h) ; 966-8962 (w); 230-1272 (c)
E-Mail: donna.brockmeyer@me.com

Curriculum Vitae

ACADEMIC EDUCATION:

Doctor of Educational Leadership and Policy

This doctoral degree examined leadership, administration and policy within academies of higher learning, particularly within the college and university sector, including types of academic leadership and governance models, ethics in educational leadership, the purpose and the social construction of educational policy within various institutions, research methods, understanding issues of race, class and gender within education and other seminars related to research proposals, construction and defence.

University of British Columbia, 1997-2000

Dissertation Title: *Education to Nurture the Soul: An Interpretive Study of a Professional Leadership Institute for Librarians.*

Brief Abstract of Dissertation

The purpose of this research was to capture, describe and interpret an adult educational leadership institute that moves learners in an emotional, soulful and spiritual way. Profound transformational learning was revealed through comments such as: *This has been one of the most profound experiences of my life;* and, *those five days were pure magic.* These comments from adult learners are the result of experiences at Northern Exposure to Leadership (NEL). The Institute invites senior librarians to serve as mentors and facilitators, and is a five-day, residential Institute held every eighteen months at Emerald Lake Lodge, near Field, British Columbia, Canada.

This research was explored within an adult education framework. It indicated that soul in education is nurtured through: relationships with mentors, peers and self; the creation of a caring community; ceremony, symbol and the sacred; risk; struggle and disclosure; ethics; creativity and imagination; physical environment; residential factors; and the use of a variety of teaching methods with a concentration on experiential learning. The confluence of these factors affects careers and lives of learners on a long-term basis.

Application of Research to St. Thomas More College: These findings are applicable to post - secondary education at the college and university level. Extrapolating these factors, and combing them with my extensive experience in post-secondary levels of education, it is reasonable to argue that the following factors would be well placed at the college level, particularly at STM: relationships with educators, librarians, college support employees, and peer groups; mentoring, collegiality and compassion among colleagues and administrators; fostering a caring college community; ceremony, symbol and the sacred; a sound moral and ethical educational ethos; creativity and imagination; physical environment; engagement with extracurricular activities; and, the use of a variety of teaching methods with some exposure to experiential learning inside and outside of the classroom.

ACADEMIC EDUCATION, con't.:

Master of Library and Information Studies,
ALA Accredited, University of Alberta, 1991

Bachelor of Arts, Sociology, High Honours,
University of Saskatchewan, 1988

SELECTED ADDITIONAL EDUCATION AND SABBATICAL STUDIES:

Sabbatical Studies:

During my sabbatical, 2013-14, I began the curation of a Special Collection and archival collection, which involves extensive research, building a website, and creating an exhibition for the Anais Nin Literary Collection. This collection of books, documents, recordings and memorabilia of authors and scholars such as Nin, Henry Miller, Evelyn Hinz, John Teunissen and others was donated to St. Thomas More College in 2004. I have been granted \$17,000.00 from the donor to undertake this project. The project includes the design and creation of a web-based exhibition, the creation of finding aids and a bibliography of holdings, and curation of an exhibition. The donor, Dr. John Teunissen, has also indicated that a part of his estate will be left to the library, to specifically maintain and provide use and access to the collection. This is a very important international collection from a scholar who taught at the University of Saskatchewan.

During my last sabbatical, in 2006-07, I undertook a comparative analysis of Canadian Catholic college libraries which was designed to survey and report upon critical aspects of library services offered by Catholic libraries in Canada. I also met with Jennifer Younger, of the University of Notre Dame, Indiana, and discussed how the Canadian Catholic libraries might contribute to her Catholic portal initiative. I also travelled to the great libraries, churches, historic and artistic sites in 14 countries of Western Europe, covering over 10,000 km in six weeks. I visited the Bodleian Library at Oxford University, the National libraries of Britain, Austria and Spain, the ancient scroll library at Ephesus, the older Vatican library in Rome, and the Canadian Embassy Library in Paris. I had the great fortune of visiting many of the great European churches in London, Cologne, Innsbruck, Vienna, Venice, Paris, Barcelona, which is the home of the Temple of the Sagrada Familia by Gaudi, and St. Peter's Cathedral in Rome. These travels have informed my knowledge of libraries, churches, art, architecture and social history and in doing so, has greatly enhanced my ability to work not only as a trained, but *learned* librarian. The opportunity to experientially learn about European history has influenced the choices I subsequently made in materials acquisitions, informed my scholarly communication with library users, students, faculty and researchers, and influenced decisions I have made regarding library architecture and aesthetics, especially that of the library renovation at St. Thomas More College library. In this renovation, I was largely responsible for old world renaissance effect by retaining the cathedral barrel vault ceiling and its colouring; choosing the chandeliers; keeping the stacks low to allow light transference; the fireplace; the curved north wall which gave approximately 500 sq. ft. of more floor space and is more aesthetically pleasing; and the large doorways linking the old construction with the new to create a unified whole. This renovation won an award from Heritage Saskatoon in 2017 in the Sensitive Addition category. I was also instrumental in STM receiving a \$1,060,000.00 government infrastructure grant.

Lifelong Learning:

Webinar Archival Appraisal, Canadian Council of Archives, March 24, 2017

Demco Designing Library Spaces on a Budget, April 20, 2017

Recent Changes in Canadian Copyright, 2016

Violence Risk Assessment, University of Saskatchewan, November 12, 13. 2015.

DRUPAL web design on-line, conference course, 2014.

Listening to the Holy Unconscious Through Dreams. Dr. James Schmeiser, Queen's House, October 19, 2013.

CAUT (Canadian Association of University Teachers) Webinars: Intellectual Property – The Basics; Intellectual Property: Collective Agreement Language; Copyright: The Public Policy Background; Fair Dealing, Winter, 2012.

Digital Preservation Workshop, Edmonton, AB 2010

Online Refworks Course, September, 2009

Grant Writing in the 21 Century, September, 2009

Collegium, Catholic University and College Institute, Portland, Oregon, 2001

Copyright Workshop, Saskatchewan Archives Board, two days, 1999

Creating Web-sites using HTML, University of Saskatchewan, two days, 1998

Dealing with Difficult People / Conflict Resolution, Human Resources Division, University of Saskatchewan, two days, 1998

Life by Design, Human Resources, University of Saskatchewan, two days, 1998

Library Advocacy Now! one day, 1996

John Wyman Fundraising Workshop, two days, 1996

Internet Tools and Resources, University of Alberta, two days, 1995

Communication Skills for University Administrators (CHERD)
Kempenfelt Conference Centre, Ontario, one week, 1994

Snowbird Leadership Institute, Salt Lake City, Utah, one week, 1993

French Immersion Program, Ecole Internationale de Francais,
Universite du Quebec A Trois-Rivieres, six weeks, 1991

EMPLOYMENT HISTORY

St. Thomas More College, University of Saskatchewan, Library Director (Librarian)

Dates: July, 2000 – present
Report to: Dr. Arul Kumaran, Dean, St. Thomas More College
Duties: STM is a Catholic college federated with the University of Saskatchewan. The library collection (57,000 volumes) supports classes taught at STM, and is also a resource for the campus community and the public. On a daily basis, I provide strategic direction, administration, management and leadership for all library services, including reference, information literacy, collection development, acquisitions, cataloguing, special collections, technologies, facilities, staff development, donor relations, and budget management. I supervise library and archival (quasi-unionized) staff, liaise with faculty and serve as a tenured faculty member. I have served as College Equity Advisor on approximately 20 faculty hiring committees, on the Building Committee responsible for College physical planning and renovations, on the Academic Steering and Planning committees, and, as a faculty union treasurer.

Major Achievements within the first six months at STM

- Designed a computer lab/information commons which was opened by the Minister of Education who presented the College with \$500,000.00
- Expedited the acquisitions process
- Introduced course-based information literacy instruction
- Assisted to place art within the College from the University Kenderdine Gallery
- Served on Web Committee and assisted to redesign College web-site
- Signed a contract with Scarecrow Press to publish a book on library leadership
- Installed the *Faculty Publications Display Case*

Subsequent Major Achievements at STM:

- Created a collections policy for, culled, and relocated the Anglin Collection (2001)
- Built Special Collections shelving with cherry wood and glass doors to properly house and showcase the rare book collection (2002)
- Initiated and negotiated an agreement to amalgamate the College online catalogue with that of the U of S at much reduced rates than previous projections; ensures access to over 10 million dollars worth of bibliographic and full text databases, including access to decades of collections growth and a very sophisticated online system that provides seamless use for STM faculty and students (2002)
- Drafted policies for *Plagiarism* and *Records Management* for the College
- Initiated and co-hosted an STM Author Reading event (2002)

- Launched the *Pristine Copy Collection of STM Authors* (2002)
- Actively received the Anais Nin Collection, nurtured donor relations (2004)
- Published *On Sibyl's Shoulders: Seeking Soul in Library Leadership* (2005)
- Granted Sabbatical leave (2006, 2013)
- Initiated and produce *Shannon Library Newsletter* (2004, 2007, 2009, 2013, 2014,+)
- Planned and managed the refurbishment of Reading Room flooring with Polymeric Clean Air Technology tiles, and new leather furnishings (2008)
- Published articles, book reviews, and registered copyright library fund raising concept
- Assumed management of STM Archives and engaged Crown Storage to manage documents (2009-10)
- Participated in the Society for Teaching and Learning in Higher Education Conference University of Saskatchewan (2010)
- Won ***Heart of STM Award*** in recognition for an active commitment and contribution, throughout their career, to students and student life; and for a lifelong dedication to learning (2010-11)
- Awarded St. Thomas More Research SEED Grant, \$2,000.00 (2011)
- Served on apr. 20 faculty searches as Equity Advisor (2004-2012)
- Weeded the library collection, 2016
- Assisted to design and renovate the Shannon Library, (2016-17)

Major Donor Relations – Grant Contributions Within the Last Few Years at STM:

- Evelyn and Isabell Burkitt made a donation of \$10,000.00 (apr.) to the Library to build the Special Collections book cases. The Burkitts, with whom I visited and nurtured relations, were family friends of the Brockmeyers. Upon their death in 2012, Evelyn and Isabelle Burkitt then willed \$275,000.00 to the College to be shared between the Library and Scholarships.
- Nurtured ongoing relations with annual donors.
- Margaret Dutli left in excess of \$8,300.00 to the Shannon Library (2012).
- Awarded a total of \$37,000.00 to curate the Nin Literary Collection. We have been informed by the donor Dr. Teunissen that he will leave to the STM Library a part of his estate for the use and maintenance of the Nin Literary Collection (2014). Given in honour of his wife, Evelyn Hinz, of Humboldt.
- *Toward A 21st Century Research Capacity: Post-Secondary Strategic Infrastructure Fund and St. Thomas More College.* Grant Proposal for Post-Secondary Institutions Strategic Investment Fund, April 4, 2016. Granted \$1,060,000.00. Prepared and presented with STM Administration President and CFO.

University of Saskatchewan, Head, Archives and Research, Diefenbaker Canada Centre

Department: Diefenbaker Canada Centre

Dates: May, 1999 – May, 2000

Supervisor: Dr. Bruce Shepard

Duties: The Diefenbaker Canada Centre is a unique public facility which explores the country's evolution with Canadians and their visitors. It accomplishes this through the

preservation of collections representing the life, interests, government and domestic life of Canada's thirteenth Prime Minister, John G. Diefenbaker. The Centre is a dynamic cultural, educational, and historical attraction which combines an archives, museum, and research centre. It holds the papers, books and memorabilia collected by Diefenbaker during his lifetime, which are stored in highly secured and managed vaults. The Diefenbaker Canada Centre Archives includes over three million documents, 8,000 photographs, multimedia and two major press clipping collections. As Archivist, I was responsible for archival management, confidential document security, conducting research, research assistance, faculty liaison, education of students wishing to learn more about archival research, collection development, acquisitions and cataloguing. I selected, trained and supervised staff, acquired grant funding for STEP students, maintained library databases and the Centre website, and managed Y2K.

University of Saskatchewan, Reference Librarian

Department: Government Publications

Dates: Term: July, 1998 - December, 1998

Supervisor: Victor Wiebe

Duties: As reference librarian, I provided reference service, desk scheduling, problem resolution, circulation functions, supervision of shelvers, collection development for Federal, Quebec, UN, UNESCO, World Bank, USA, and the UK, maintained electronic products and services in terms of evaluations, training (ESTAT for CANSIM governmental time series data), and operations, was responsible for data librarianship, offered bibliographic instruction, and substituted for Department Head as required.

University of Saskatchewan, Reference Librarian

Department: Main Reference

Dates: Term: February, 1998 - May, 1998

Supervisor: Linda Fritz

Duties: Provided reference service, and bibliographic instruction.

University of Saskatchewan, Reference Librarian

Department: Government Publications

Dates: Term: September, 1997 - December, 1997

Supervisor: Andrew Hubbertz

Duties: As above, July – December, 1998

University of Alberta Library, NEOS Coordinator, Senior Library Administration

Department: Library Administration, University Information Enterprises

Dates: May, 1992 - June, 1996

Supervisors: Tina James, Ernie Ingles, Janine Andrews

Duties: **NEOS Coordinator:** While at the U of A, I was promoted to NEOS Coordinator. NEOS is a 20+ member, multi-type library consortium. I coordinated and administered NEOS to ensure ongoing development and growth; drafted,

implemented and interpreted contracts, policies and procedures; developed and maintained positive relations; facilitated communications; coordinated the implementation of new NEOS members and supervised and ensured appropriate training; proposed and managed NEOS budget; served as NEOS Treasurer and accounts manager; prepared grant applications; facilitated the work of the Executive Committee; represented NEOS to external groups, alliances and potential members; prepared presentation and promotional materials; served as automation liaison and participated on NEOS/DRA implementation teams to implement a joint catalogue, circulation and patron files; launched and disbanded teams as required; maintained links with other consortia; maintained the official file of NEOS; acquired grant funding for summer support staff (\$14,000.00); was a member of the U of A library senior management team. Visit the website at <http://www.neoslibraries.ca/>

Special Projects Librarian: As a new librarian, worked with senior administration in the initiation and development of restructuring projects, including, but not limited to: wrote the *RFP for the Consultant to Assess and Recommend Outsourcing Delivery Models for Library Cataloguing and Processing Functions*, developed with a consultant a university wide focus group series to evaluate printing services and wrote the *Report to the Vice-President (Student and Academic Services) on the Task Force on Printing Services* as well as the *RFP: Proposal for a Partnering Venture to Provide Printing Services and Corollary Products to the University of Alberta*; worked with the development of the new University Information Enterprises and co-wrote the *Prospectus*; wrote the initial draft of the *Library Budget Proposal, 1994-1995*; as well as other writing and research including CLA Survey design and implementation.

Professional Work, 1994- 2004

Facilitator, Northern Exposure to Leadership Institute:

I assisted in the programme initiation, design, and delivery, and participated in initial fundraising. I taught leadership theory, self-leadership, and organizational and self-commitment in the program. The program is directed by Ernie Ingles.

University of Alberta Library, Librarian I

Department: Herbert T. Coumts Education Library; Humanities and Social Sciences Library

Dates: Term: September, 1991 - April, 1992

Directors: Kathleen DeLong, Debra Dancik

Duties: Reference service, bibliographic instruction, prepared guides to the literature.

University of Alberta, Graduate Assistant

Department: Faculty of Library and Information Studies

Dates: Term: September, 1990 - April, 1991

Supervisor: Dr. A. Schrader

Duties: Created reference questions for the class *Information Resources in the Social Sciences*; evaluated presentation abstracts for international library conference concerning the conceptions of library and information science; displays; research.

University of Alberta Library, Student Intern

Department: John W. Scott Health Sciences Library
Dates: Term: May - August, 1990
Supervisor: Sandra Shores
Duties: Policy/procedures manual for reference, and collections; pathfinder.

University of Alberta Library, Library Assistant

Department: Periodicals and Microform Centre, Information and Reserve Centre
Dates: September - October, 1990
Supervisors: Sandi Screen, Fern Russell
Duties: Circulation, reference, bibliographic instruction.

University of Saskatchewan Library, Library Assistant

Departments: Government Documents, Acquisitions
Dates: January, 1985 - February, 1989
Supervisors: Andrew Hubbertz, Peter Scott
Duties: Shelved documents, periodical acquisitions.

Saskatoon Public Library, Page

Department: Circulation. J. S. Wood Branch
Dates: 1989
Duties: Shelved books

Red Deer Public Library, Library Assistant

Department: Circulation
Dates: July, 1984 - April, 1985
Supervisors: Ron Gillies, Paula LeFaivre.
Duties: Circulation, reference, supervision, reserves, overdues.

Calgary Public Library, Library Assistant

Departments: Main Library, Varsity Branch
Dates: July, 1982 - July, 1983 and September, 1980 - May 1981
Supervisor: Ann Austin
Duties: Reference, circulation, discards, reserves, bookkeeping, supervision

Regina Public Library, Library Assistant

Dates: 1979-1980
Department: Bookmobile
Supervisor: Olivia Schumski
Duties: Circulation, patron assistance.

POST MLIS AWARDS AND ACHIEVEMENTS:

Toward A 21st Century Research Capacity: Post-Secondary Strategic Infrastructure Fund and St. Thomas More College. Grant Proposal for Post-Secondary Institutions Strategic Investment Fund, April 4, 2016. **Prepared and presented with STM Administration President and CFO. Granted \$1,060,000.00.**

Researcher in Residence, University of Saskatchewan Libraries, 2013-14.

Awarded \$15,000.00 by donor to curate the Nin Literary Collection, (2013, 2014).

Heart of STM Award. Each year, the students' union awards the Heart of STM Award to a member of the college community in recognition for "an active commitment and contribution, throughout their career, to students and student life; and for a lifelong dedication to learning" (2011).

St. Thomas More Research SEED Grant, \$2,000.00, (2011).

Granted \$1000.00 in-kind funding for doctoral research by Emerald Lake Lodge, Field, BC, (2000).

\$2,000.00 Doctoral Graduate Bursary, UBC, (1998).

Assisted to raise initial sponsor funding (apr. \$25,000,00 annually) with Ernie Ingles for Northern Exposure to Leadership; a Canadian librarian leadership institute, (1994).

Nominated, selected to attend the Snowbird Leadership Institute, Salt Lake City, Utah, (1993).

French Immersion Bursary, (1992). Government of Canada.

Third place in the national Student Article Contest conducted by *Canadian Library Journal*, May, 1992. Article title: "Inclusive Language in the Library Community."

\$1,000.00 Graduate Assistant Bursary, (1991). University of Alberta.

PUBLICATIONS:

Brockmeyer, Donna. 2018. *Middle Space*, feature article in *In Medias Res*, vol. 23, no. 1

Brockmeyer, Donna, with Jennifer Bulmer, catalogue design and editor. (2017). *Anais Nin: The Hinz Teunissen Memorial Collection in Twentieth Century Literature.*

Brockmeyer, Donna. (September - October, 2015). Exhibition: Anaïs Nin and Evelyn Hinz. St. Thomas More Art Gallery.

Brockmeyer, Donna. (2015) Presentation: Anaïs Nin and Evelyn Hinz. Masquerade Literary Salon, St. Thomas More College.

Brockmeyer, Donna. (2015). *Books are Still a Critical Part of our World.* *Prairie Messenger*, Vol. 92, No. 34.

Brockmeyer, Donna. *On the Shoulders of Giants: New Libraries for Saskatoon and Regina, Analysis.* Saskatoon *Star Phoenix*, Regina *Leader Post* newspapers, December 15, 2014.

- Brockmeyer, Donna. (2011). *Jack of all Trades, Master of One: Librarianship*. Feliciter. Feature article in special edition: Small Libraries, vol. 2(57).
- Brockmeyer, Donna. (2007). *Sharing the Wealth Nation to Nation: A Fund Raising Concept for Libraries*. Certificate of Registration of Copyright with the Canadian Intellectual Property Office, Registration Number 1052550. Ottawa, ON: Industry Canada.
- Brockmeyer, Donna. (2007). Review of *Out Front with Stephen Abram: A Guide for Information Leaders*. Judith A. Siess and Jonathan Lorig, eds. Chicago, IL: American Library Association.
- Brockmeyer, Donna. (2005). *On Sibyl's Shoulders: Seeking Soul in Library Leadership*. Lanham, MD: Scarecrow Press.
- Brockmeyer, Donna. (2005). Review/Abstract for *The Art of Teaching Adults: How to Become an Exceptional Instructor and Facilitator*, by Dr. Peter Renner. Vancouver, B.C.: Training Associates. Review published on <http://www.peter-renner.com/index.html>.
- Brockmeyer-Klebaum, Donna. (2001). *The Complete Guide to Coaching at Work: A Book Review*. Book by Perry Zeus and Suzanne Skiffington: McGraw Hill Companies, 2001. 259 pp., \$31.95, paper, ISBN 0074708422. Review in Feliciter, 47(5).
- Brockmeyer-Klebaum, Donna. (2000). *Education to nurture the soul: An interpretive study of a leadership institute for librarians*. Doctoral dissertation, University of British Columbia. Available online at the National Library of Canada, Canadian Thesis Series.
- Brockmeyer-Klebaum, Donna. (1999). *Leading from within: A book review*. Book by Nancy S. Huber. Malabar: Krieger Publishing Company, 1998. 140 pp., \$21.50 (U.S.), cloth, ISBN 1-57524-022-X. Review in Feliciter, 45(5).
- Brockmeyer-Klebaum, Donna. (1997). *Friends Day Fandango*, Feliciter, 43(7-8), 64.
- Brockmeyer-Klebaum, Donna and Heather Morrison. (1996). *From challenge to opportunity: The technology of NEOS*, PNLA Quarterly, 60(4).
- Brockmeyer-Klebaum, Donna. (1995). *Leadership institutes: The living legacy they can and can't leave*, Feliciter, 41(10), 18-20.
- Ingles, Ernie B. (1994). *Bibliography of Canadian bibliographies*. Toronto: University of Toronto Press (Research Assistant).

IN-HOUSE PUBLICATIONS, DOCUMENTS, REPORTS, BRIEFS, EXHIBITIONS:

Annual Report, Shannon Library, St. Thomas More College. (2000, 2001, 2002, 2003, 2004, 2005, 2006, 2008, 2009, 2010, 2011, 2012, 2013, 2015, 2016, 2017, 2018, 2019). STM, Saskatoon, SK.

SLATE: Newsletter of the Saskatchewan Libraries Association, Professional Profile and library renovation coverage. Vol. 2, Issue 11, November 1, 2016.

Rainstorm Causes Flooding at STM Library, Sheaf, August 18, 2016. Was interviewed and photos taken of the flood.

Toward A 21st Century Research Capacity: Post-Secondary Strategic Infrastructure Fund and St. Thomas More College. Grant Proposal for Post-Secondary Institutions Strategic Investment Fund, April 4, 2016. **Prepared and presented with STM Administration President and CFO. Granted \$1,060,000.00.**

Library Strategic Plan, 2015-2020. St. Thomas More College, 2015.

Of Birch and Bison: The Nature of Indigenous Art. Exhibition and Exhibition Catalogue, co-curated and catalogue editor with Amanda Gieni, Library Assistant, 2015.

Aboriginal book mark in celebration of Aboriginal Awareness Week, 2015.

Academic Plan, 2010-2015, Interim Library Report. (2013). STM, Saskatoon, SK.

Celebrating 75 Years: Art at St. Thomas More College. (2011). Brochure. STM, Saskatoon, SK.

Student Registration and Retention Rates: Shannon Library Within the College. (2011). STM, Saskatoon, SK.

STM College Archives Transition Plan. (2010). STM, Saskatoon, SK.

The Shannon Library: The Place to Be on Campus. (2009). Shannon Library Newsletter. STM, Saskatoon, SK.

What Does a Librarian Do on Sabbatical? A Report for Faculty and Staff at St. Thomas More College. (2007). Shannon Library Newsletter. STM, Saskatoon, SK.

The Shannon Library. Legend, Legacy and Lore: Millennium Milestones. (2004). Shannon Library Newsletter. STM, Saskatoon, SK.

The Shannon Library. Legend, Legacy and Lore. (Spring, 2004). St Thomas More College Newsletter. STM, Saskatoon, SK.

Statement on Plagiarism. (2002). Statement to be included on all course syllabi. STM, Saskatoon, SK.

Prospectus for a Potential Collaboration With the Christian College Libraries. (2002). STM, Saskatoon, SK.

STM Policy for Records Management. (Ongoing). STM, Saskatoon, SK.

Anglin Collection: Proposal for Focusing and Relocating the Holdings. (2001). STM, Saskatoon, SK.

Diefenbaker Canada Centre Archives, Annual Report. (2000). Diefenbaker Centre, Saskatoon, SK.

Brief to the National Library of Canada Review, for Dr. English. (1998). Ottawa, ON.

Northern Exposure to Leadership Handbook. (1996). University of Alberta, Edmonton, AB.

NEOS Membership Criteria. (1995). University of Alberta, Edmonton, AB.

NEOS Ratification Guidelines. (1995). University of Alberta, Edmonton, AB.

NEOS Complaint Guidelines. (1995). University of Alberta, Edmonton, AB.

NEOS Memorandum of Understanding. (1995). University of Alberta, Edmonton, AB.

Northern Exposure to Leadership, Prospectus. (1994). University of Alberta, Edmonton, AB.

University Information Enterprises, Prospectus. (1994). University of Alberta, Edmonton, AB.

NEOS Briefing Paper. (1994). University of Alberta, Edmonton, AB.

RFP: Consultant to Assess and Recommend Outsourcing Delivery Models for Library Cataloguing and Processing Functions. (1994). University of Alberta, Edmonton, AB.

RFP: Consultant to Explore, Assess and Make Recommendations Regarding a Potential Relationship between the Caritas Health Group and the University of Alberta Library for the Provision of Library Services. (1994). University of Alberta, Edmonton, AB.

Library Budget Proposal for 1994-95 (initial draft). (1994). University of Alberta, Edmonton, AB.

NEOS Integrated Library Systems Services Agreement. (1993). University of Alberta, Edmonton, AB.

Annual CLA Conference: Survey Report – including Membership survey, Exhibitor Survey, and Survey of Past Conference Planners. (1993). Written with E. Ingles. University of Alberta, Edmonton, AB.

Confidential Report to the Vice-President (Student and Academic Services) on the Task Force on Printing Services. (1993). University of Alberta, Edmonton, AB.

RFP: Proposal for a Partnering Venture to Provide Printing Services and Corollary Products to the University of Alberta. (1993). University of Alberta, Edmonton, AB.

Discoveries: Research and Creative Works at the U of A. (1992, 1993). Contributor. University of Alberta, Edmonton, AB.

Comments Regarding ALA Meetings on TQM. (1993). University of Alberta, Edmonton, AB.

Finding Journal Articles. (1992). Pathfinder. University of Alberta, Edmonton, AB.

Reference Service at John W. Scott Health Sciences Library: Policy Manual. (1992). University of Alberta, Edmonton, AB.

PRESENTATIONS, LECTURES, ADDRESSES, etc:

Exposition of Library Based Student Research: Exploring the Ancient and Modern Worlds. This was an exposition in which student project work of death masks, artifacts and project posters was displayed in the Library throughout the year. At the end of the year, faculty (Dr. Mary Ann Beavis, Dr. A. Pomazon, and Dr. T. Greenfield) were invited to speak about their work and their classes. Also, students were invited to share their experiences and information about their projects. It was a fantastic celebration for the Students, in which their work was celebrated in a community forum in the Shannon Library. The event was initiated and hosted by me on March 29, 2019.

Course based bibliographic instruction. (2000 - ongoing). STM, Saskatoon, SK.

Gordon Oaks Red Bear Student Centre Presentation of Art Banner, photographer Brad Klebaum, University of Saskatchewan, 2:00 p.m. May 17, 2016.

Masquerade Literary Salon, Anais Nin and Evelyn Hinz: Keynote Address. (October, 2015). St. Thomas More College.

Travels Abound: Anais Nin and Evelyn Hinz. (2014). As Researcher in Residence, University of Saskatchewan Libraries, Saskatoon, SK.

Special Guest, Los Angeles Chapter of the Book Makers Guild, 2014.

The Heart of Higher Education – Creating Conversation and Meaning through a Community Art Project. (2010). Invited to participate in conference “Society for Teaching and Learning in Higher Education,” University of Saskatchewan, Saskatoon, SK.

STM Catholic Studies Conference, In Search of the Good in the World: Scholarly Perspectives in Conversation. (2010). Displayed Fathers of the Church material, Anchor Bible, Corpus Christianorum, Catholic authors, and discussed holdings with conference attendees.

STM Authors’ Book Launch. (September 23, 2009). “On Sybil’s Shoulders: Seeking Soul in Library Leadership.” Lanham, MD: Scarecrow Press (2005).

Eerdman’s Press Illustrators. (November 17, December 1, 2004, November, 2005). Guest presentation, St. Luke School, Grades 1-8, Saskatoon, SK.

Equitable Hiring at STM. (Dec., 2004). Faculty Council, STM, Saskatoon, SK.

NEOS: Planting Trees. (November 20, 2004). Guest address, NEOS 10th Anniversary Celebration, Edmonton, AB.

Launched *STM Faculty Research Seminar Series.* (2004). Saskatoon, SK.

Co-hosted an STM Author Reading event. (2003). Saskatoon, SK.

Leadership for Library Technicians. (2001). Saskatchewan Library Technicians Association, Saskatoon, SK.

Leadership in the Profession: The Art of War; the Art of Leadership. (2001). Saskatchewan Library Association Conference, Saskatoon, SK.

You as a Leader and a Team Player. Graduate Students Study Class, GSR 984. (February, 2000; February, 2001). University of Saskatchewan, Saskatoon, SK.

As You Like It: Leadership from Sun Tsu to Present. (September, 2000, 2004). Northern Exposure to Leadership, Emerald Lake, Field, BC.

Bringing It Home: Leading Yourself. (1996, 1997, 1999, 2000, 2004). Northern Exposure to Leadership, Emerald Lake, Field, BC.

Using E-STAT to access CANSIM: Statistics Canada's database for current and historical census time series data collected. (1998). Training for Librarians, U of S, Saskatoon, SK.

CLA Member Surveys and Their Implications. (1996). LIBR 579 Marketing, University of British Columbia, Vancouver, BC.

NEOS Delivers. (1996). Alberta Library Conference, Jasper, AB.

NEOS: Front Line Service. (1995). APLUA Presentation, University of Alberta, Edmonton, AB.

Reflections on Snowbird. (1994). Alberta Library Conference, Jasper, AB.

NEOS: A model for Public Libraries. (1994). Public Library Panel, Edmonton, AB.

NEOS: Library Resource Sharing Initiative. (1994). Graduate Faculty Committee, Library Committee, University of Alberta, Edmonton, AB.

NEOS: Front Line Service. (1994). OSS Transition Panels, University of Alberta, Edmonton, AB.

NEOS: One Level Down. (1994). Dragnet Conference, Trent University, Peterborough, ON.

Watching Your Language: Inclusive Language Usage. (1993). School of Library and Information Studies, University of Alberta, Edmonton, AB.

Future of Public Libraries. Canadian Library Association Annual Conference, (1990). Ottawa, ON.

PROFESSIONAL AND ORGANIZATIONAL ACTIVITIES:

Chair, Library Committee, St. Thomas More College, 2000 – ongoing

Chair, Records Management Committee, St. Thomas More College, 2002 – ongoing

Faculty Liaison. *In Medias Res*, 2018- ongoing

One Book, One Province – Saskatchewan. Steering Committee Member, Saskatchewan Library Association. Book: *The Education of Augie Merasty: A Residential School Memoir* by Augie Merasty with David Carpenter. 2016-2017.

Word on the Street, Literary Event, Saskatoon, SK. October 1, 2016.

Brockmeyer Profile, Saskatchewan Library Association Newsletter, 2016.

Member, Professors Emeriti Committee, 2013.

Equity Advisor, St. Thomas More College, 2004-2011.

Member, Direct Contact Group with Students, St. Thomas More College, 2003 – 2011.

Nomination for Canadian Library Association Director-at-Large, 2011.

75th Anniversary Committee, St. Thomas More College, 2010 -12.

Academic Planning Committee, St. Thomas More College, 2010-11.

Space Planning Committee, St. Thomas More College, 2010-2019.

Editorial Consultant to: 1st International Conference on Tourism Education December, 2007, Guilin, China. *Internationalizing Tourism Education American Hotel and Lodging Educational Institute in China & Shunde Polytechnic – A Case Study.* Presented by: Roxanne Ang, CHE, China Representative, American Hotel & Lodging Educational Institute. December, 2007.

Treasurer, STM Faculty Union Executive, January - July, 2006.

Representative STM Faculty Union, Grievance Committee, St. Thomas More College, 2005.

Member, Natalia Shostak Tenure and Promotions Committee, St. Thomas More College, 2005

Academic Plan Steering Committee, St. Thomas More College, 2002-2003

Attendee, Provincial Multi-Type Library Board, Annual General Meetings, SK, 2003, 2005

Director at Large, Canadian Association of College and University Libraries (CACUL) 2001-2003

Member, Funding Adjudication Committee, Canadian Council of Archives (Provincial Chapter),
January, 2000

Member, Nominations Committee, Canadian Library Association (CLA), January, 2000

Member, Staff Development and Training Committee, University of Saskatchewan, 1998

Convenor, Committee Chair, CLA-Meckler Award for Innovative Technology, 1994 – 1997

Representative, CACUL, CLA Resolutions Committee, 1994

Teacher: Libraries, Archives, and Museums Program, University of Alberta, November, 1993

Councillor, Greater Edmonton Library Association, 1992-1993

Chair, Nominating Committee for the Alumni Association, SLIS, University of Alberta, 1992

Site-visit Committee for Accreditation at SLIS, University of Alberta, March 17, 1992

Member, Scholarship Fund Committee, SLIS, University of Alberta, 1992

President, FLIS Students' Association, University of Alberta, 1990 - 1991

Recipient, Student to CLA Programme, FLIS, University of Alberta, 1990

Alternate Member, University of Alberta Appeal Board, University of Alberta, 1989 - 1991

Vice-President, FLIS Students' Association, University of Alberta, 1989 - 1990

Member, Professional Development Committee, FLIS, University of Alberta, 1989 - 1990

CONFERENCES:

American Library Association Annual Conference, 1993 (New Orleans, LA), 2004 (Orlando, FL), 2008 (Anaheim, CA), 2010 (Washington, DC), 2011 (New Orleans, LA), 2016 (San Francisco), 2017 (Chicago)

Annual Antiquarian Book Fair, Vancouver, BC, Sept. 27-31, 2013.

Designing Libraries for the 21 Century Conference, Calgary, AB, May 16-18, 2012.

Mystics, Prophets and Rebels Conference, Saskatoon, June 24-30, 2012.

Canadian Library Association Conference, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2006, 2008, 2010, 2015

The Destruction, Preservation and Rebirth of Religious and Cultural Heritage: Perspectives from the United States and Eastern Europe, Seton Hall University, South Orange, NJ, USA, September, 2007

Alberta Library Conference, 1990, 1992, 1994, 1996, 1997, 1998

Northern Exposure to Leadership, 1994, 1996, 1997, 1999, 2000, 2004

Saskatchewan Library Conference, 1996, 1997, 2001, 2017, 2019

Dragnet (Data Research Academic Group North East) 1994

MEMBERSHIPS:

Catholic Library Association, USA

Saskatchewan Library Association

Canadian Association of College and University Libraries

American Library Association

Saskatchewan Council for Archives and Archivists

COMMUNITY WORK:

- Zone Captain, Heart and Stroke Foundation, Saskatoon, 2015.
- Zone Captain, Canadian Diabetes Association, Saskatoon, SK, 2014.
- Divine Adoration, Queen's House of Retreats, 2013 - ongoing
- Vesna Ukrainian Heritage Festival, 2012, 2013
- Kidney Foundation of Canada, Canvasser, 2012, 2013
- University Women's Dragon Boat Racing for Breast Cancer, 2009, 2010
- Midwest Prairie Bible Camp. Christopher Lake, Saskatchewan. 2005, 2007
- Heart and Lung Association Canvasser, 2004, 2005, 2007
- St. Luke School, Saskatoon, Saskatchewan. Grades 1-8: Christian Picture-books, 2004, 2005
- Neighbourhood Watch Program, 2004-2005
- Friends of the Broadway Theatre Board. Chair, Human Resources Committee, Member, Fundraising Committee. Saskatoon, Saskatchewan, 2000
- Nicaraguan Library Support Group. Edmonton, Alberta, 1994
- Friends of the Edmonton Public Library. Edmonton Public Library, 1992
- United Way, Canvasser. University of Alberta Library, 1992
- Read Saskatoon. Saskatoon, Saskatchewan, 1987
- Elizabeth Fry Society, Calgary, 1980