

 6

Barbara L. Nichols Randall

Guilderland Public Library

 University at Albany

2228 Western Avenue

College of Computing & Information

Guilderland, NY 12084

Department of Information

(518) 456-2400 ext.13

Albany, NY 12222

randallb@guilpl.org

bnicholsrandall@albany.edu

Work Experience

August 25, 2003 -Present: University at Albany, College of Computing and Information, Department of Information Studies, Albany, NY 12222

Title: Adjunct Faculty

Duties: Teaching IIST 603 Information Processing (cataloging & classification) Fall 2003- Spring 2007, Spring 2010; Teaching IIST 618 Public Libraries Spring 2008, Spring 2009, Spring 2010

March 18, 1999 - Present: Guilderland Public Library, 2228 Western Avenue, Albany, NY 12084

Title: Director [October 2001-present]

Duties: Management of a public library serving a chartered population of 33,475 residents.

· Managing a $3+ million budget.

· Managing a 185,000+ volume collection.

· Supervising 54 full and part-time Civil Service employees and 4 MC employees.

· Representative of the Library for media and community groups.

Title: Assistant Director [March 1999-October 2001]

Duties: Primarily administrative with an emphasis on Human Resources and Public Relations including,

· Developed grants for library programs and services as appropriate and available.

· Acting as Human Resources Administrator; interacts directly with employees in regard to contract interpretation.

· Assisting in preparation of long range and/or strategic plans.

· Handling weekly public relations releases for the Library.

· Supervising administrative staff.

· Acting for the Director in her absence.

December 1997 - March 1999: University at Albany, University Libraries, Albany, NY 12222

Title: Visiting Associate Librarian

Duties: Department head, Database Maintenance, Processing & Bindery.

· Establish priorities and workflow.

· Oversee commercial bindery contract including tracking bindery budget.

· Consult with other Department heads within the library to coordinate common work.

· Collect and maintain statistics and administrative data related to technical services.

· Maintaining the quality of the bibliographic database.

· Participate in the establishment of Technical Service policy with other Department Heads within the Division.

· Maintain faculty obligations of research, publication and service to the Libraries, University & profession.

· Supervision and training of Civil Service clerical staff and students.

December 1995-December 1997: Washington-Saratoga-Warren-Hamilton-Essex BOCES School Library System, Saratoga Springs, NY 12866

Title: Automation and Catalog Specialist - Librarian II, Washington County Civil Service

Duties: System administration and cataloging for the InfoQuest catalog, an Online Union Catalog for the W-S-W-H-E BOCES School Library System.

· Training and problem resolution for the librarians in 12 automated (Dynix) schools.

· Subject and name authority control.

· Original cataloging.

· Automation of the Union List of Serials.

· Supervision of the retrospective conversion of Media Service video titles.

· Supervision and training of in-house data entry operation.

March 1993-December 1995: Siena College, Loudonville, NY 12211

Title: Special Coordinator for Faculty Grants & Research

Duties: Identified grant opportunities for faculty relevant to their areas of research and helped in the grants application process.

· Conducted advanced research in areas of administrative interest.

· Submitted institutional grant proposals.

· Arranged grant workshops.

· Worked individually with faculty members to prepare grant proposals.

November 1978-February 1993: New York State Library, Albany, NY 12230

Titles: Associate Librarian, Collection Acquisition and Processing [April 1985-February 1993] Associate Librarian, Collection Management/Network Services [February-March 1985]

Senior Librarian, CONSER Project [November 1978-January 1985]

Duties: As Associate Librarian for Collection Acquisition and Processing my duties were primarily administrative and supervisory. I supervised cataloging, acquisitions and computer applications work of state-funded Units of the Library and for grant-funded projects.

· Oversight of the State Library's contribution to national projects including the Cooperative Online Serials Program (CONSER), the New York State Newspaper Project (part of the United States Newspaper Program) and the Name-Authority Cooperative Project.

· Submitted grant proposals for special projects and managed those projects which were funded; the New York State Newspaper Project, funded through the National Endowment for the Humanities and the Goldsmiths'-Kress Project, funded through HEA Title II-C.

· Instituted a Student Clerk Program in cooperation with the University at Albany School of Information Science and Policy.

· Conducted a survey of the condition of the State Library's collection. This survey was the first part of the New York State instituted "Five Year Plan for Conservation/Preservation".

· Supervised Civil Service librarians, paraprofessionals, clerks and students.

June 1976-November 1978 Office of Library Services, SUNY Central, Albany, NY 12246

Titles: Coordinator of SUNY Union List/OCLC Conversion Project &

Acting Assistant Editor, SUNY Union List of Serials [November 1976-November 1978]

Technical Specialist [June 1976-November 1976]

Duties:

· With a programmer developed the format of the output lists for the SUNY Union List/OCLC Conversion Project.

· Acknowledged billing and shipping orders for the 5th edition of the SUNY Union List of Serials.

· Searched and updated the microfiche master file of the SUNY Union List.

· Updated the address directory and created an index to the master file codes.

· Coordinated the work of the keypunchers.

· Supervised students and clerks.

Professional Activities (Most recent 10 years)

External Publications

Article, "Spelling Errors in the Database: Shadow or Substance?" Library Resources & Technical Services, v. 43, no. 3, July 1999. Peer reviewed.

Newspaper, Radio & Television Interviews

1999-Present Numerous interviews about programs and services of the Guilderland Public Library appearing on/in WRGB, WTEN, WNYT, Times Union, Schenectady Gazette, Altamont Enterprise, Guilderland Spotlight

Speeches & Presentations

McKownville Neighborhood Association, February 15, 2007

 Subject: Present services & future plans, Guilderland Public Library

Capital Area School Development Association conference for Library Media Specialists

 and Administrators, Latham

 Subject: Censorship in public libraries

Bethlehem Committee for Peace, June 8, 2003, Bethlehem

Subject: Panel discussion on the USA Patriot Act

Colonie-Guilderland Rotary Club luncheon, January 22, 2003, Guilderland, New York

Subject: Guilderland Public Library

Capital District Social Studies Superintendents Annual Dinner, February 12, 2000, Latham

Subject: March programs and Free at Last traveling exhibition to be held at the

Guilderland Public Library

Workshops conducted

"You need to Know, MARC Our Words", November 9, 2003, New York Library Assoc. Annual
Conference, Saratoga Springs

Audience: Librarians

"MARC is not a Four Letter Word", May 13, 2002, Tompkins-Seneca- Tioga-BOCES, Ithaca

Audience: School Librarians

"MARC is not a Four Letter Word", March 22, 2001, Delaware-Chenango-Otsego-Madison BOCES School Library System, Norwich

Audience: School Librarians

"MARC is not a Four Letter Word", March 21, 2001, Steuben-Alleghany BOCES School Library System, Bath

Audience: School Librarians

Exhibits organized

Guilderland Public Library, April 25-June 6, 2002

Subject: The role of George Washington in the formation of America: The Great Experiment: George Washington and the American Republic

Guilderland Public Library, March 7-29, 2001

Subject: Gilder Lehrman Institute of American History traveling exhibition: Free at Last: A History of the Abolition of Slavery in America

Professional Committees

American Library Association (Current member)

 Fund-raising Committee, ALA ALCTS, July 1998-June 1999

New Yorkers for Better Libraries PAC (Current member)

 Steering Committee, December 2005-present

New York Library Association (Current member)

 Legislative Committee NYLA, SMART Representative, 2002- 2003

 Past-President, NYLA SMART, 2001-2002

 President, NYLA SMART, 2000-2001

 Council Member, NYLA, 2000-2001

 Vice President, NYLA SMART, 1999-2000

 Director-at-large, NYLA SMART, 1998-1999

 Chair, Bibliographic Control Committee, NYLA SMART, 1996-1998

 Bibliographic Control Committee, NYLA SMART, 1996-1998

Upper Hudson Library System (Current member)

 Administration Committee

 Committee Member July 2007-June 2008

 Director's Association

 Committee Member October 2001-Present

 Chair May 2005-July 2006

 Central Library Committee

 Committee Member December 2001-June 2008

 Automated Service Committee

 Committee Member, October 2001-Present

 ILS Migration Subcommittee

 Committee Member, September 2007-Present

Capital District Library Council

 Committee Member, Student Award Committee, Spring 2004-Summer 2007

Hudson Mohawk Library Association

 Recording Secretary, Spring 2002-Spring 2004

National Leadership Grants, Institute of Museum and Library Services

 Reviewer, 1998-1999

Council on Research, University Senate, University at Albany

 Committee Member, September 1998-March 1999

SUNY Librarians Association, 1997-1999

 Local arrangements co-chair, SUNYLA '99 (conference), August 1998-June 1999

 Program Committee Member, SUNYLA '99 (conference), August 1998-June 1999

Committees & Service

Guilderland Public Library

Non-voting member of all Board of Trustee Committees, October 2001- Present

 Building & Grounds, Finance, Labor Management, Long Range Planning, Personnel,

 Policy, Guilderland Library Foundation, Friends of the Guilderland Library

Chair, Newsletter Committee, Winter 2000-Present

Member, Growing for Generations Committee, August 2006-April 2007

Member, Strategic Long Range Planning Committee, August 2002-June 2003

Chair, Technology Committee, Winter 2000

Chair, Web Committee, Winter 1999-Spring 2003

Recorder, Regular Meeting of the Board of Trustees, March 1999-March 2002

UAlbany, University Libraries

Member, Staff Campaign for the Libraries, October 1998-March 1999

Member, Coor. Comm. on Staff Development and Training, July 1998-March 1999

Member, Personnel Policies Committee, June 1998-March 1999

Member, Planning the Move Committee, February 1998-March 1999

Member, Bibliographic Options Task Force, January 1998-March 1999

Co-chair, Floor Plan Reorganization Group, February 1998-March 1999

Member, Search Committee Assistant Director for User Services, March-July 1998

Conference Attendance

New York Library Association Annual Conference – Saratoga Springs 2008, Rochester 2004, Saratoga Springs 2003, Buffalo 2002, Albany 2001, Saratoga Springs, 2000, Buffalo 1999

Upper Hudson Library Association Director's Conference – 2009, 2004, 2002

Upper Hudson Library Association Annual Meeting – 2009, 2008, 2007, 2006, 2005, 2004, 2003, 2002, 2001, 2000, 1999

Public Library Association Biennial Conference Boston, Mass. 2006

American Library Association Annual Conference Anaheim, CA 2008, Washington, DC 2007, Orlando, FL 2004, Atlanta, GA July 2002, Mid-winter Philadelphia, PA 1999

Capital District Library Council Annual meeting 2007, 2006, 2004, 2002, 2001, 2000,

 1999

Training Conference, The Great Experiment: George Washington and the American

 Republic, Pasadena, CA May 2000

Hudson Mohawk Library Association Annual Meeting 2004, 2003, 2000

SUNY Librarians Association Annual Conference Glens Falls 1999

Education:

University at Albany, Albany NY 12222

Degree: M.L.S. May 1976

 Courses taken toward M.P.A. (courses taken 1989-1990)

State University College at Brockport, Brockport, NY 14420

Degree: B.A. English Literature May 1973 also Temporary Teaching Certificate

Continuing Education (Most recent ten years):

National Institute on Genealogical Research, July 11-17, 2009,Washington, DC

Yes, You Can Conduct an Oral History, NYLINK, March 26, 2009, Albany, NY

Going Green, Library Journal Design Institute, December 4, 2008, Hartford, CT

Genealogy Bootcamp 101, ALA Annual Conference, June 27, 2008, Anaheim, CA

Grants for Digitization and Preservation, CDLC, April 17, 2008, Albany

The Accessible Library, NYLA, November 9, 2007, Baldwinsville

Extreme Makeover: Redesigning Your Library to Promote Usage and Circulation, ALA Annual Conference, June 25, 2007, Washington, DC

Is Your Public Library Running Out of Space?, CDLC, January 9-11, 2007, Albany

Meet the Authors, Sisters in Crime/New England, March 24, 2006, Boston

Navigation the Roadways of Procurement, Office of General Services, May 17, 2006, Albany

Assessing for Improvement, NYLA, October 20, 2004, Rochester

The Library's Contribution to Your Community, PLS NYLA, May 5, 2004, Binghamton

Managing for Results, NYLA, November 6, 2003, Saratoga Springs

Staffing for Results, NYLA, November 6, 2003, Saratoga Springs

Designing & Retrofitting Space for Technology, LAMA Regional Institute, October 17, 2003, Pleasantville

Wireless: It's All Around Us!, CDLC, March 24, 2003, Schenectady

New Planning For Results, UHLS, Fall 2001, Spring 2002, Albany

Civic Activities (Most recent ten years)
Guilderland Chamber of Commerce

 Treasurer, November 2009-Present

 Member, Board of Directors, July 2007-Present

 Member of the Strategic Planning Committee, March-June 2007

 Member of the Organizing Committee, Guilderland's "Pigtacular", February 2006-

 October 2006

The Woman’s Fund of the Capital District

Member Honorary Committee, Moving Mountains Award Luncheon

Literacy Volunteers of America-Mohawk/Hudson

 Member of the "jury", Fairy Tale Trial 2005

 Member Honorary Committee, 2007, 2008

Our Savior's Lutheran Church and School, Albany

 Member, Newsletter Committee, Capital Campaign May 2002-June 2004

 Member, Building Committee August 2002-Mar. 2008

 Member, Communications Committee Nov. 1999-May 2000

International Accelerated Missions, Albany

 Editor, I AM Newsletter Winter 1994-Winter 2000

