

Krystyna K. Matusiak, Ph.D.

E-mail: Krystyna.Matusiak@du.edu

[Google Scholar Profile](#)

Portfolio: <http://portfolio.du.edu/kmatusia>

ORCID ID: 0000-0003-2713-866X

Education

- Ph.D.** University of Wisconsin-Milwaukee, Milwaukee, WI, Interdisciplinary Program in Digital Information Design and Organization.
Dissertation: *Use of Digital Resources in an Academic Environment: A Qualitative Study of Students' Perceptions, Experiences, and Digital Literacy Skills.*
- M.L.I.S.** University of Wisconsin-Milwaukee, Milwaukee, WI, Library and Information Science.
- B.A.** Jagiellonian University, Cracow, Poland, Polish Studies and Theater History.

Academic Experience

Associate Professor September 2017 - Present	Library and Information Science (LIS) Program University of Denver, Morgridge College of Education
Assistant Professor 2011-2017	Library and Information Science (LIS) Program University of Denver, Morgridge College of Education
Digitization Unit Head 2010-2011	Digitization Unit University of Wisconsin-Milwaukee (UWM) Libraries
Digital Collections Librarian 2001-2011	Digitization Unit University of Wisconsin-Milwaukee (UWM) Libraries
Reference /Collection Management Librarian 1999-2001	Research and Instructional Support University of Wisconsin-Milwaukee (UWM) Libraries
Language Instructor 1996-1998	Foreign Languages and Linguistics University of Wisconsin-Milwaukee (UWM)

Consultation Experience

Consulted on digitization best practices, design of digital libraries, and accessibility and usability guidelines. Provided assistance in planning, grant writing, and project management to three digitization and preservation projects funded by the Endangered Archive Programme at the British Library.

2017-Present	Digitization and custodial practices in community archives and historical societies in Colorado
2016-2021	Creating digital library design guidelines on accessibility, usability and utility for blind and visually impaired users. IMLS National Leadership Grant for Libraries awarded to the University of Wisconsin Milwaukee, School of Information Studies, Dr. Iris Xie, PI.
2017-2018	Digitizing Local History Sources (DLHS), Gardiner Foundation Project, Palmer School of Library and Information Science
2010-2011	Manuscript digitization project at the Al-Jazzar Mosque Library in Acre, Israel; funded by the Endangered Archive Programme at the British Library.
2008-2009	Newspaper digitization project at the Al-Aqsa Mosque Library in East Jerusalem; funded by the Endangered Archive Programme at the British Library.
2005-2008	Newspaper digitization project at the Press Institute of Mongolia, Ulan Bataar, Mongolia; funded by the Endangered Archive Programme at the British Library.

Honors and Awards

- Faculty Career Champion Award, University of Denver, 2021
- Best Short Research Paper Winner, for “Characterizing same work relationships in large-scale digital libraries” co-authored with Organisciak, P., Shetenhelm, S., Vasques, D *iSchools Conference*, 2019.
- Faculty Career Champion Award, University of Denver, 2019
- Graduate Student Association Award for Outstanding Faculty (2013). College of Education Student Association, Morgridge College of Education, University of Denver.
- Outstanding Paper Award for: Matusiak, K. (2012). Use of visual and multimedia resources in an undergraduate classroom: a case study. *EdMedia 2012 – World Conference on Educational Media and Technology*.
- The Society of American Archivists (2011) Philip M. Hamer and Elizabeth Hamer Kegan Award for creating “March on Milwaukee: Civil Rights History Project” [joint award with other team members].
- The Association of College and Research Libraries (ACRL) Doctoral Dissertation Fellowship for the proposal, *Use of Digital Resources in an Academic Environment: A Qualitative Study of Students’ Perceptions, Experiences, and Digital Literacy Skills*, 2009.

- The Janet and Carl Moebius Outstanding Performance Award. Golda Meir Library, University of Wisconsin-Milwaukee, 2004.
- Member of the Beta Phi Mu, Library & Information Studies Honor Society.

Grants

Funded

- The Colorado Historical Records Advisory Board (2021). *Expanding and Sustaining the Park County Local History Digital Archive*. Funded: \$5,000.
- University of Denver, Center for Community Engagement to advance Scholarship and Learning (2020-2021). Public Good BRIDGE Grant. *Expanding the Reach and Sustaining the Park County Local History Digital Archive*. Funded: \$17,347.89.
- University of Denver, Center for Community Engagement to advance Scholarship and Learning (2019-2020). Public Good Fund. *Community Resilience: Preserving and Promoting the Park County Local History Archives*. Funded: \$13,806.14.
- Institute of Museum and Library Services (IMLS), National Leadership Grants. 2018-2020. *Text Duplication and Similarity in Massive Digital Collections*. (Co-PI; Dr. Peter Organisciak PI) Funded: \$276,943.00.
- University of Denver, Morgridge College of Education, Flowback Grant (2017). *Everyday life information seeking practices of immigrants: An exploratory study*. (Co-PI – Dr. Shimelis Assefa). Funded: \$7,706.30.
- University of Denver, Faculty Senate Professional Research Opportunities for Faculty (PROF). (2015 - 2017). *Exploring the Use of Large-Scale Digital Libraries for Teaching and Learning in Higher Education: The Case of the Digital Public Library of America*. Funded: \$11,690.
- University of Denver, Office for Teaching and Learning. (2012). Teaching Online Workshop - Creating Online/Hybrid Courses Project. Funded: \$3,000.
- National Endowment for Humanities (NEH). (2010). (Co- PI with Chris Baruth and Susan Peschel, University of Wisconsin-Milwaukee Libraries). *Saving and Sharing the AGS Library's Historic Nitrate Negative Images*. Funded: \$350,000.
- University of Wisconsin-Milwaukee. (2005, 2007-2008). Educational Technology Grant for the development of the digitized version of the Peck School of the Arts Slide Collection. Funded. \$18,000.

Unfunded

- The John Templeton Foundation. (2021). *Removing the Rocks: Sharing Stories of Individual and Social Resilience in a Rural Community*. Submitted June 8, 2021. \$219,556.
- National Endowment for Humanities (NEH). (2016). *Graduate Fellowships for Education and Training in Audiovisual Heritage Preservation and Access*. Submitted May 2016. \$182,681.

University of Denver, Faculty Senate Professional Research Opportunities for Faculty (PROF). (2013). *The Use of Visual Resources in Research and Teaching Practices in the Humanities and Social Sciences*.

Research & Scholarly Activities

Research Interests

Digital libraries; Digitization; Digital curation; Community archives; User studies; Information behavior; Visual information; International librarianship; Qualitative research methods.

Publications

Books

Matusiak, K.K., Bright, K., & Schachter, D. (in preparation). *LIS education in research methods: International perspectives*. De Gruyter.

Xie, I. & **Matusiak, K. K.** (2016). *Discover digital libraries: Theory and practice*. Amsterdam: Elsevier.

Chapters in Edited Books

Allison-Bunnell, J., Cresci Callahan, M., Gueguen, G., Kunze, J., Matusiak, K.K., & Wiedeman, G. (2021). Lost without context: Representing relationships between archival materials in the digital environment. In M. A. Matienzo and D. Handel (Eds.), *The lighting the way handbook: Case studies, guidelines, and emergent futures for archival discovery and delivery*. Stanford, CA: Stanford University Libraries.
<https://doi.org/10.25740/gg453cv6438>.

Matusiak, K.K. (2021). Educating library professionals for research and data-intensive environment: IFLA Library Theory and Research (LTR) Research Projects. In G. A. Torres Vargas (Ed.), *Brecha entre investigación y práctica bibliotecológica. Cómo reducir la distancia / The gap between research and library practice: How to reduce the gap* (pp. 73-89). Universidad Nacional Autónoma de México.

Matusiak, K.K. (2020). Research data management and libraries: Opportunities and challenges. In G.A. Torres Vargas (Ed.), *El manejo de datos. Aproximación desde los estudios de la información* (pp. 59-74). Universidad Nacional Autónoma de México.

Matusiak, K.K., Polepeddi, P., Tyler, A. Newton, C., & Rist, J. (2017). Giving voice to the community: Digitizing Jeffco oral histories. In H. Roued-Cunliffe & A. Copeland (Eds.), *Participatory heritage* (pp. 117-127). London: Facet Publishing.

Matusiak, K. K. (2014). Digitization for access and preservation: The evolving debate in the cultural heritage community. In B. Sosinska-Kolata (Ed.), *Nauka o informacji w okresie zmian* (pp. 267-280). Warsaw: SBP.

Matusiak, K. K., & Abu Harb, Q. (2011). Digitizing the historical periodical collection at the Al-Aqsa Mosque Library in East Jerusalem. In H. Walravens (Ed.), *Newspapers: Legal deposit and research in the digital era* (pp. 271-290). Berlin: De Gruyter.

Barczyk, E. & **Matusiak, K. K.** (2004). Expanding access to collections through digitization. In R. Osborne (Ed.), *From outreach to equity: Innovative models of library policy and practice* (pp.87-89). Chicago: ALA.

Book Review

Matusiak, K. K. (2019). Review of *Machine translation and global research: Towards improved machine translation literacy in the scholarly community* by Lynne Bowker and Jairo B. Ciro. Bingley, UK: Emerald Publishing. *Journal of the Association for Information Science and Technology*. <https://doi.org/10.1002/asi.24325>

Articles in Peer-Reviewed Journals (*indicates student author)

Matusiak, K.K., Werling, S.*, Donovan, L.*, & Carlson, S*. (2021). Rights metadata in a community archive: Implementing standardized rights statements. *Journal of Library Metadata*. <https://doi.org/10.1080/19386389.2021.1955586>

Xie, I., Joo, S., & **Matusiak, K.K.** (2021). Digital library evaluation measures in academic settings: Perspectives from scholars and practitioners. *Journal of Librarianship & Information Science* 53(1), 130-152.

Matusiak, K.K., & Bright, K. (2020). Teaching research methods in Master's level LIS programs: The United States perspective. *The Journal of Education for Library and Information Science (JELIS)* 61(3), 357-382.

Matusiak, K. K., (2020). Studying visual literacy: Research methods and the use of visual evidence. *IFLA Journal* 46 (2), 72–181.

Matusiak, K. K., Harper, A., & Heinbach, C.* (2019). Use and reuse of visual resources in student papers and presentations. *The Electronic Library* 37 (3), 490-505. <https://doi.org/10.1108/EL-09-2018-0185>

Tamaro, A. M., **Matusiak, K.K.,** Sposito, F. A.*, & Casarosa, V. (2019). Data curator's roles and responsibilities: An international perspective. *Libri: The International Journal of Libraries and Information Studies* 69(2), 89-104. doi:10.1515/libri-2018-0090

Osinska, V., **Matusiak, K. K.,** Kowalska, M., Bednarek-Michalska, B., & Malak, P. (2019). Distribution of date elements and its relationship to the types of digital libraries: Analysing aggregated metadata of a Polish large-scale distributed system. *Journal of Librarianship and Information Science* 51 (3), 710–720. <https://doi.org/10.1177/0961000617742460>

- Matusiak, K. K.**, Heinbach, C.*, Harper, A., & Bovee, M.* (2019). Visual literacy in practice: Use of images in students' academic work. *College & Research Libraries* 80 (1).
<https://crl.acrl.org/index.php/crl/article/view/16950/19370>
- Xie, I., Joo, S., & **Matusiak, K.K.** (2018). Multifaceted evaluation criteria of digital libraries in academic settings: Similarities and differences from different stakeholders. *Journal of Academic Librarianship* 44, 854-863. <https://doi.org/10.1016/j.acalib.2018.09.002> .
- Matusiak, K.K.** (2017). User navigation in large-scale distributed digital libraries: The case of the Digital Public Library of America. *Journal of Web Librarianship* 12 (3), 157-171.
<https://doi.org/10.1080/19322909.2017.1356257>
- Matusiak, K. K.**, Taylor, A.*, Newton, C.*, & Polepeddi, P. (2017). Finding access and digital preservation solutions for a digitized oral history project: A case study. *Digital Library Perspectives* 33 (2), 88-99.
- Matusiak, K. K.** (2017). Studying information behavior of image users: An overview of research methodology in LIS literature, 2004-2015. *Library and Information Science Research* 39 (1), 53–60. <http://dx.doi.org/10.1016/j.lisr.2017.01.008>
- Tammaro, A. M., **Matusiak, K.K.**, Sposito, F. A.*, Pervan, A., & Casarosa, V. (2016). Understanding roles and responsibilities of data curators: An international perspective. *Libellarium* 9 (2), 39-47. <http://dx.doi.org/10.15291/libellarium.v9i2.286>
- Matusiak, K. K.** (2016). Digitization and the changing roles of libraries in support of humanities research: The case of the Harrison Forman Collection. *Przegląd Biblioteczny/Library Review*, 84 (2), 196-212.
- Matusiak, K.K.**, Meng, L., Barczyk, E., & Shih, C.J. (2015). Multilingual metadata for cultural heritage materials: The case of the Tse-Tsung Chow Collection of Chinese scrolls and fan paintings. *The Electronic Library*, 33(1), 136 - 151.
- Matusiak, K.K.**, & Johnston, T. (2014). Digitization for preservation and access: Restoring the usefulness of the nitrate negative collections at the American Geographical Society Library. *The American Archivist*, 77 (1), 241-269.
- Matusiak, K.K.**, Stansbury, M., & Barczyk, E. (2014). Educating a new generation of library and information science professionals: A United States perspective. *Przegląd Biblioteczny/Library Review*, 82(2), 189-206.
- Xie, I., Joo, S., & **Matusiak, K.K.** (2014). Digital library evaluation criteria: What do users want? *Journal of the Korean BIBLIA Society for Library and Information Science*, 25 (1), 5-18.

- Matusiak, K. K.** (2013). Image and multimedia resources in an academic environment: A qualitative study of students' experiences and literacy practices. *Journal of the American Society for Information Science and Technology*, 64 (8), 1577-1589.
- Matusiak, K. K.** (2012). Perceptions of usability and usefulness of digital libraries. *The International Journal of Humanities and Arts Computing*, 6 (1-2), 133-147.
- Matusiak, K. K., & Myagmar, M.** (2009). Newspaper digitization project in Mongolia: Creating a digital archive of Mongolian rare periodicals. *Serials Librarian*, 57(1), 118-127.
- Matusiak, K. K.** (2006). Towards user-centered indexing in digital image collections. *OCLC Systems & Services: International Digital Library Perspectives*, 22 (4), 283-298.
- Matusiak, K. K.** (2006). Information seeking behavior in digital image collections: A cognitive approach. *Journal of Academic Librarianship*, 32 (5), 479-488.
- Matusiak, K. K., & Kenny, J. T.** (2004). Building a digital collection of photos and maps: *Milwaukee Neighborhoods* at the University of Wisconsin-Milwaukee Libraries. *Cartographic Perspectives*, 49, 66-73.
- Papers in Refereed Conferences Proceedings** (*indicates student author)
- Matusiak, K. K., & Werling, S.*** (2020). Implementing standardized rights statements in a digitized community archive. In *Proceedings of the Association for Information Science and Technology*, 57(1). The Annual Meeting of the Association for Information Science and Technology (ASIS&T,) October 26, 2020. Available at: <https://doi.org/10.1002/pra2.383>
- Ryan, M.*, Zhang, R.*, Durward, M.*, **Matusiak, K.**, & Organisciak, P. (2020). Challenges and solutions of identifying similarities and duplication in digital libraries. In *Proceedings of the ACM/IEEE Joint Conference on Digital Libraries* (pp. 507-508).
- Matusiak, K.K., Schierburg, M.*, & Bedard, R.*** (2019). Preserving cultural heritage in rural areas: The case of the Park County Local History Archives. International Federation of Library Associations (IFLA) World Library and Information Congress. Satellite Conference of the Local History and Genealogy Section. *IFLA Library*. Available at: <http://library.ifla.org/2690/>
- Organisciak, P., Shetenhelm, S.*, Vasques, D. F. A.*, & **Matusiak, K.** (2019). Characterizing same work relationships in large-scale digital libraries. (vol. iConference 2019, pp. 6). *Lecture Notes in Computer Science*.
- Assefa, S., & **Matusiak, K.** (2018). Information seeking behaviors of new immigrants. *Proceedings of the Association for Information Science and Technology*, 55(1), 745-746.
- Matusiak, K. K., & Heinbach, C.*** (2018). Methodological approaches for exploring visual literacy practices. International Federation of Library Associations (IFLA) World Library

and Information Congress, Kuala Lumpur, Malaysia. Session 116 - Library Theory and Research with Information Literacy. *IFLA Library*. Available at: <http://library.ifla.org/id/eprint/2150>

- Matusiak, K.K.** (2018). Examining visual literacy in practice. *Proceedings of La Biblioteca In Forma*, 37-42. L'Associazione Biblioteche oggi. Fondazione Stelline, Milan, Italy. The Annual Conference: La Biblioteca In Forma, Digital Reference, Information Literacy, E-learning. Milan, March 15, 2018.
- Matusiak, K. K., & Sposito, F. A.*** (2017). Types of research data management services: An international perspective. *Proceedings of the Association for Information Science and Technology*, 54(1), 754-756. The Annual Meeting of the Association for Information Science and Technology (ASIS&T), Washington, DC, October 29 – November 1, 2017.
- Matusiak, K. K., Rorissa, A., Albertson, D. & Yoon, J.** (2016). How is image seeking and use studied: Theoretical models and research methods. *2016 Proceedings of the Association for Information Science and Technology*. The Annual Meeting of the Association for Information Science and Technology (ASIS&T), Copenhagen, October 14-18, 2016.
- Kjellberg, S., Cox, A., Haider, J., Tam, W., Tammaro, A.M., & **Matusiak, K.K.** (2016). Making research data possible: Negotiating between disciplinary cultures, temporalities, data policies, professional interests and education and training. *2016 Proceedings of the Association for Information Science and Technology*. The Annual Meeting of the Association for Information Science and Technology (ASIS&T), Copenhagen, October 14-18, 2016.
- Tammaro, K., Weech, T., **Matusiak, K.K.**, Olsen, H., & Pervan, A. (2016). Data curator: Who is s/he? Forthcoming in the *BOBCATSSS Proceedings*. BOBCATSSS. The Annual Symposium of the European Association for Library and Information Education and Research (EUCLID), Lyon, France, January 27-29, 2016.
- Matusiak, K. K.** (2015). Uncovering hidden collections. *Unlocking Sound and Image Heritage. SOIMA 2015 International Conference*, 37-39. SOIMA 2015 International Conference on Unlocking Sound and Image Heritage, Brussels, Belgium, September 3-4, 2015.
- Assefa, S., Rorissa, A., **Matusiak, K.K.**, Gelaw, D., & Helge, K. (2014). Open Access: The global scene. *2014 Proceedings of the Association for Information Science and Technology* 51, 1-5. The Annual Meeting of the Association for Information Science and Technology (ASIS&T) Seattle, November 3, 2014.
- Matusiak, K.K.** (2013). What we are learning about the diverse backgrounds of academic library users: An overview of research designs and methods in information behavior studies. *IFLA Library, Session 101 - Library Theory and Research*. International

Federation of Library Associations (IFLA) World Library and Information Congress, Singapore, August 19, 2013. Available at: <http://library.ifla.org/68/>

Matusiak, K. K., & Hu, X. (2012). Educating a new cadre of experts specializing in digital collections and digital curation: Experiential learning in digital library curriculum. *2012 Proceedings of the American Society for Information Science and Technology*, 49(1), 1-3. The Annual Meeting the American Society for Information Science & Technology (ASIS&T), Baltimore, October 29, 2012.

Matusiak, K.K., & Johnston, T. (2012). Digitization as a preservation strategy: Saving and sharing the American Geographical Society Library's historic nitrate negative images. *Proceedings of the Memory of the World in the Digital Age: Digitization and Perseveration*, 1173-1188. UNESCO International Conference: The Memory of the World in the Digital Age: Digitization and Preservation, Vancouver, British Columbia, September 28, 2012. Available at: http://www.ciscra.org/docs/UNESCO_MOW2012_Proceedings_FINAL_ENG_Compressed.pdf

Matusiak, K. K. (2012). Use of visual and multimedia resources in an undergraduate classroom: A case study. *Proceedings of World Conference on Educational Multimedia, Hypermedia and Telecommunications 2012* (pp. 703-712). Chesapeake, VA: AACE. EdMedia 2012 – World Conference on Educational Media and Technology, Denver, June 29, 2012. Awarded the Outstanding Paper Award at the conference.

Non-Refereed Publications

Tamaro, A. M., & **Matusiak, K.K.** (2018). Practice of research data management: Findings from an IFLA project on data curators. Open Science blog hosted by ZBW MediaTalk. Available at: <https://www.zbw-mediatalk.eu/2018/08/practice-of-research-data-management-findings-from-an-ifla-project-on-data-curators/>

Matusiak, K. K., Bodnar, K., & Heinbach, C. M. (2015). A collaborative project between the University of Denver LIS students and the ENSSIB students in Lyon. *International Leads*, 29(4), 7.

Conference Presentations

International and National Refereed Presentations (*indicates student presenter)

Bright, K., Colón-Aguirre, M., **Matusiak, K.K.,** Sánchez Vanderkast, E., & Gamge, P. (2021). Investigating global approaches to teaching research methods. Annual Conference of the Association for Library and Information Science Education (ALISE). September 23, 2021.

Buchanan, S.A., Barsan, E., Benoit III, E., Cocciolo, A., Johnson, A.M., Lima, A., **Matusiak, K.K.,** Poole, A., Post, C., & Zhang, J. (2021). LIS students contributing to building a sustainable digital community archive. Part of the panel presentation: Inventing and

- implementing future-ready archival education. Annual Conference of the Association for Library and Information Science Education (ALISE). September 21, 2021.
- Bautista-Puig, N., Oguz, F., **Matusiak, K.K.**, & Sanchez, E. (2021). Beyond helicopter research: Unpacking international studies on LIS Education and research methods. International Federation of Library Associations (IFLA) World Library and Information Congress. August 18, 2021.
- Matusiak, K.K.**, Schachter, D, Bright, K., Colón-Aguirre, M., & Sánchez Vanderkast, E. (2021). LIS Education in Research Methods: An International Perspective. International Conference on Qualitative and Quantitative Methods in Libraries (QQML). May 27, 2021.
- Matusiak, K.K.**, Kord, A.*, Aro, W.*, & Cherry, C.* (2021). Building a sustainable digital community archive in rural Colorado. Texas Conference on Digital Libraries (TCDL). May 25, 2021.
- Matusiak, K.K.** (2021). Evaluating user experience in a digital community archive. International Conference on Qualitative and Quantitative Methods in Libraries. May 25, 2021.
- Matusiak, K.K.**, Werling, S.*, Donovan, L.*, & Carlson, S.* (2021). Building a community digital archive in the post-custodial world. Visual Resources Association (VRA) Annual Conference. March 25, 2021.
- Bright, K., **Matusiak, K.K.**, Colón-Aguirre, M., Singh, R., & Bossaller, J. (2020). Preparing librarians to research in an interdisciplinary and interconnected world. Annual Conference of the Association for Library and Information Science Education (ALISE). October, 19, 2020.
- Durward, M.*, Organisciak, P., & **Matusiak, K.** (2020). Advancing technologies for traditional library services: Utilizing content based recommendation to assist in readers' advisory. World Library and Information Congress (WLIC). International Federation of Library Associations and Institutions, Dublin, Ireland. (August 18, 2020).
- Ryan, M.*, Gypin, L.*, **Matusiak, K. K.**, Schmidt, B. M., & Organisciak, P. (2020). Conceptual modeling of similarities and duplication in large-scale digital libraries. Digital Humanities 2020. Alliance for Digital Humanities Organization, Ottawa. (July 2020).
- Matusiak, K.K.** (2020). Educating library professionals for research and data-intensive environment. Bridging the Gap Between Research and Library Practice. Conference of the IFLA sections and the National Autonomous University of Mexico (UNAM). Mexico City, Mexico, March 4, 2020.
- Matusiak, K.K.** (2019). Using large-scale digital libraries for teaching and learning in higher education. Presentation at the Digital Humanities Conference: Use of Digital Cultural Heritage in Research and Education. Tallinn, Estonia. December 5, 2019.
- Matusiak, K.K.**, & Bright, K. (2019). Teaching research methods in Master's-level LIS programs: The United States perspective. International Federation of Library Associations (IFLA) World Library and Information Congress. Satellite Conference Transforming LIS Education for Professionals in a Global Information World, Rome, August 31, 2019.
- Matusiak, K.K.**, Schierburg, M.*, & Bedard, R.* (2019). Preserving cultural heritage in rural areas: The case of the Park County Local History Archives. International Federation of Library Associations (IFLA) World Library and Information Congress. Satellite Conference of the Local History and Genealogy Section, Belgrade, Serbia, August 22, 2019.

- Assefa, S., & **Matusiak, K.K.** (2018). Information seeking behaviors of new immigrants. Poster presentation at the Annual Meeting of the Association for Information Science and Technology (ASIS&T), Vancouver, British Columbia, November 12, 2018.
- Connaway, Silipigni L., **Matusiak, K. K.**, Mierzecka, A. & Jasiewicz, J. (2018). Interdisciplinary approaches to research methods in information behavior studies. The Information Behaviour Conference (ISIC), Krakow, Poland, October 10, 2018.
- Heinbach, C.*, & **Matusiak, K. K.** (2018). Visual resources and social media: Leveraging everyday practices to teach information literacy. European Conference on Information Literacy (ECIL), Oulu, Finland, September 25, 2018.
- Matusiak, K. K.**, & Heinbach, C*. (2018). Methodological approaches for exploring visual literacy practices. International Federation of Library Associations (IFLA) World Library and Information Congress, Kuala Lumpur, Malaysia, August 26, 2018.
- Matusiak, K. K.**, Assefa, S., Bongiovanni, E.*, & Naumov, A. *(2018). Immigrant information seeking behavior in everyday life: Photovoice study. Poster presentation at the International Federation of Library Associations (IFLA) World Library and Information Congress, Kuala Lumpur, Malaysia, August 26-27, 2018.
- Joo, S., Xie, I., & **Matusiak, K.K.** (2018). Evaluation criteria and measures for digital preservation practice. Poster presentation at the Society of American Archivists (SAA) Research Forum, Washington, DC, August 14, 2018.
- Matusiak, K. K.** (2018). Use and reuse of images for teaching and learning in academic environment. Image Collections: Creation, Organization, Access, and Use Workshop, Joint Conference on Digital Libraries (JCDL). Fort Worth, Texas, June 6. 2018.
- Tamaro, A.M., **Matusiak, K.K.**, Sposito, F.A.*, & Casarosa, V. (2018). Practice of research data management: Findings from the IFLA LTR Project. Open Science Conference, Berlin, Germany, March 13, 2018.
- Matusiak, K.K.** (2018). Examining visual literacy in practice. The Annual Conference: La Biblioteca In Forma, Digital Reference, Information Literacy, E-learning. Milan, Italy, March 15, 2018.
- Matusiak, K.K.**, & Sposito, F.A.* (2017). Types of research data management services: An international perspective. The Annual Meeting of the Association for Information Science and Technology (ASIS&T), Washington, DC, October 30, 2017.
- Tamaro, A.M., **Matusiak, K.K.**, Sposito, F.A.*, Weech, T. (2017). LTR Data Curation project. International Federation of Library Associations (IFLA) Satellite Conference, Data curator's roles and responsibilities. Warsaw, Poland, August 17, 2017.
- Matusiak, K. K.**, Heinbach, C.*, Harper, A., & Bovee, M.* (2017). Using Consensual Qualitative Research approach to study visual literacy in practice. The Library Research Round Table (LRRT) Research Forum at the American Library Association (ALA) Annual Meeting, Chicago, June 25th, 2017.
- Matusiak, K.K.**, Harper, A., & Heinbach, C.* (2017). Visual literacy in practice. The 45th Annual Conference of the Art Libraries Society of North America (ARLIS NA), New Orleans, February 7, 2017.
- Grinstead, L. A., & **Matusiak, K.K.** (2017). Digital project impact and effectiveness. Mountain-Plains Museum Association (MPMA) Regional Museum Conference. Denver, October 18, 2017.
- Kjellberg, S., Cox, A., Haider, J., Tam, W., Tamaro, A.M., & **Matusiak, K.K.** (2016). Making research data possible: Negotiating between disciplinary cultures, temporalities,

- data policies, professional interests and education and training. The Annual Meeting of the Association for Information Science and Technology (ASIS&T), Copenhagen, October 18, 2016.
- Matusiak, K. K.**, Rorissa, A., Albertson, D. & Yoon, J. (2016). How is image seeking and use studied: Theoretical models and research methods. The Annual Meeting of the Association for Information Science and Technology (ASIS&T), Copenhagen, October 17, 2016.
- Matusiak, K.K.**, Bowers, B., Bodnar, K.*, Sposito, F.A.*, & Montano, G. (2016). An international collaborative project between the University of Denver LIS students and the ENSSIB students in Lyon. Poster presentation at the IFLA World Library and Information Congress, Columbus, Ohio, August 15-16, 2016.
- Tammaro, A.M., **Matusiak, K.K.**, Sposito, F. A.*, Pervan, A., & Casarosa, V. (2016). Understanding roles and responsibilities of data curators: An international perspective. Libraries in the Digital Age (LIDA) conference, Zadar, Croatia, June 14, 2016.
- Matusiak, K.K.** (2016). Image seeking and use: An overview of research designs and data collection techniques. Qualitative and Quantitative Methods in Libraries International Conference (QQML2016), London, England, May 26, 2016.
- Matusiak, K.K.** (2016). Using the DPLA for teaching and learning in higher education. The Digital Public Library of America (DPLA) Fest 2016. Washington, DC, April 15, 2016.
- Tammaro, A.M., Weech, T., **Matusiak, K.K.**, Olsen, H.K., & Pervan, A. (2016). Data curator: Who is s/he? BOBCATSSS, Annual Symposium of the European Association for Library and Information Education and Research (EUCLID), Lyon, France, January 28, 2016.
- Matusiak, K. K.** (2015). Uncovering hidden collections: The discovery of images documenting the Nazi invasion of Poland. Poster presentation at SOIMA 2015 International Conference on Unlocking Sound and Image Heritage, Brussels, Belgium, September 3, 2015.
- Matusiak, K. K.** (2015). Studying information behavior of academic library users: An overview of research designs and data collection techniques. Qualitative and Quantitative Methods in Libraries International Conference (QQML2015), Paris, France, May 28, 2015.
- Assefa, S., Rorissa, A., **Matusiak, K. K.**, Gelaw, D., & Helge, K. (2014). Open Access: The global scene. The Annual Meeting of the Association for Information Science and Technology (ASIS&T), Seattle, November 3, 2014.
- Reilly, M., Beaudoin, J. **Matusiak, K.K.**, & Thompson, S. (2014). Moving beyond "if we build it they will come": the invisible user in digital library development. Joint Conference on Digital Libraries (JCDL), London, England, September 11, 2014.
- Matusiak, K.K.** (2013). What we are learning about the diverse backgrounds of academic library users: An overview of research designs and methods in information behavior studies. International Federation of Library Associations (IFLA) World Library and Information Congress, Singapore, August 19, 2013.
- Barczyk, E., **Matusiak, K.K.**, Chiu, M-H., Pu, H.-T., & Jeong, W. (2013). International collaborative internships between Taiwan and United States: New opportunities for future librarians in advancing global understanding. Poster presentation at the IFLA World Library and Information Congress, Singapore, August 18-20, 2013.
- Xie, I., Joo, S. & **Matusiak, K.K.** (2013). Digital library evaluation criteria from different stakeholders: A document analysis and Delphi-survey. Qualitative and Quantitative Methods in Libraries International Conference (QQML2013), Rome, Italy, June 7, 2013.

- Matusiak, K. K., & Hu, X.** (2012). Educating a new cadre of experts specializing in digital collections and digital curation: Experiential learning in digital library curriculum. The Annual Meeting of the Association for Information Science and Technology (ASI&T), Baltimore, October 29, 2012.
- Matusiak, K.K., & Johnston, T.** (2012). Digitization as a preservation strategy: Saving and sharing the American Geographical Society Library's historic nitrate negative images. The UNESCO International Conference: The Memory of the World in the Digital Age: Digitization and Preservation, Vancouver, British Columbia, September 28, 2012.
- Matusiak, K.K., Meng, L., Barczyk, E., & Shih, C.J.** (2012). Multilingual indexing of cultural heritage materials: Building the Tse-Tsung Chow Collection of Chinese Scrolls and Fan Paintings. IFLA Satellite Post-Conference, "Beyond libraries – subject metadata in the digital environment and semantic web," Tallinn, Estonia, August 17, 2012.
- Matusiak, K. K.** (2012). Use of visual and multimedia resources in an undergraduate classroom: A case study. EdMedia 2012 – World Conference on Educational Media and Technology, June 29, 2012, Denver.
- Matusiak, K.K.** (2012). The role of libraries in enhancing research in humanities through digitization. The International Scientific Conference Fons Largus, May 16, 2012, Warsaw, Poland.
- Matusiak, K.K.** (2011). Perceptions of usability and usefulness of digital libraries. 2011 Taiwan e-Learning and Digital Archives Program (TELDAP) International Conference, March 18, 2011, Taipei, Taiwan.
- Alinder, J., **Matusiak, K.K.**, Engseth, E., & Berman, T. (2010). Building community-based digital civil rights history projects. Imagining America Conference, September 24, 2010, Seattle, WA.
- Lampert, C. & **Matusiak, K.K.** (2010). Tales from the field: The right mix of theory, practice, and soft skills for educating digital library leaders. Poster presentation at the IFLA World Library and Information Congress, August 9, 2010, Gothenburg, Sweden.
- Matusiak, K.K.** (2009). International implementation of digital library software/platforms. The Annual Meeting of the Association for Information Science and Technology (ASI&T), November 11, 2009, Vancouver, Canada.
- Matusiak, K.K., & Abu Harb, Q.** (2009). Digitizing the historical periodical collection at the Al-Aqsa Mosque Library in East Jerusalem. IFLA World Library and Information Congress, August 24, 2009, Milan, Italy.
- Matusiak, K.K.** (2009). Undertaking a newspaper digitization project in Mongolia. Digitization in Developing World Pre-conference, American Library Annual (ALA) Conference. July 10, 2009, Chicago, IL.
- Matusiak, K.K.** (2008). The role of digitization in enhancing knowledge discovery. Wisconsin Library Association (WLA) Annual Conference, November 2008, Madison, WI.
- Matusiak, K.K.** (2006). User-generated metadata in digital collections. Wisconsin Library Association (WLA) Annual Conference, October 2006, Wisconsin Dells, WI.
- Miller, S. & **Matusiak, K.K.** (2006). Descriptive metadata for digital images: The challenges of digitization. Wisconsin Association of Academic Librarians Annual (WAAL) Conference, April 2004, Elkhart Lake, WI.

Matusiak, K.K. (2004). Managing your first digitization project. Library and Information Technology Association (LITA) National Forum, October, 2004, St. Louis, MO.

Matusiak, K.K., & Tobin, J. (2003). Collection assessment in depth. Wisconsin Association of Academic Librarians (WAAL) Annual Conference, April 2003, Milwaukee, WI.

Keynote Addresses

Matusiak, K.K. (2021). Keynote: Sustainability of digital cultural heritage projects. Sri Lanka Library Association Annual Conference. Sri Lanka, September 11, 2021.

Matusiak, K.K. (2018). Keynote: Research Data Management and libraries: opportunities and challenges. Information Studies Congress. The National Autonomous University of Mexico (UNAM). Mexico City, Mexico. November 15, 2018.

Matusiak, K.K. (2018). Keynote: New competencies and modes of teaching for digital librarianship. LIS Education in the Digital Environment. Vietnam National University, Hanoi, Vietnam, August 22, 2018.

Matusiak, K.K. (2013). Keynote: Digitization for access and preservation: The evolving debate in the cultural heritage community. The 2nd Scientific Conference: Information Science in an Age of Change. Warsaw, Poland, April 15, 2013.

Invited Scholarly and Professional Presentations

Matusiak, K.K., Sánchez, E. J., & Schachter, D. (2021). Bridging the gap: Preparing library professionals for research and data-intensive environment. International Conference: Library Science in the XXI Century, Moscow, Russia, October 19-20, 2021.

Matusiak, K.K., Love, A.*, & Aro, W.*, & Carlson, S.* (2021). Building the Park County Local History Digital Archive. Rocky Mountains Special Library Association Annual Mini-Conference, Denver, September 30, 2021.

Stanton, A., Helstosky, C., Gómez, E., Beltrán, R., Gilmore, R., & **Matusiak, K.K.** (2021). Enhancing your teaching with visual materials: Incorporating visual literacy into non-arts courses. Panel presentation. University of Denver Libraries, August 25, 2021.

Matusiak, K.K., Bright, K., Colón-Aguirre, M., Schachter, D., & Sánchez Vanderkast, E. (2021). Global approaches to teaching research methods in LIS: Preliminary findings and methods of conducting an international study. LIS Education in the Pandemic Times conference. St. Petersburg State University of Culture, St. Petersburg, Russia. March 26, 2021.

Matusiak, K.K. (2019). Preserving and extending access to the Park County Local History Archive. History and Heritage Symposium. Fairplay, CO. September 14, 2019.

Matusiak, K.K. (2019). Open Access & equity in tenure & promotion. Panel presentation. Colorado Open Scholars 2019 Summit. Denver, March 1, 2019.

- Matusiak, K. K.** (2018). Research Data Management (RDM) in the context of Open Science. Open Science: Science as Heritage conference. University of Teramo, Teramo, Italy, October 15, 2018.
- Matusiak, K.K.**, Tammaro, A. M., Sposito, F. A., & Casarosa, V. (2018). Data curator: who is s/he? Findings of the IFLA Library Theory and Research Project. Panel presentation at the Annual Conference: La Biblioteca In Forma, Digital Reference, Information Literacy, E-learning. Milan, Italy, March 16, 2018.
- Matusiak, K.K.** & Harper, A. (2017). Visual literacy in practice. 2017 Virtual Symposium on Information and Technology in the Arts and Humanities. Association for Information Science and Technology (ASIS&T). April 18, 2017.
- Matusiak, K.K.** (2016). Creating useful digital objects. The Digital Directions Conference. Northeast Document Conservation Center (NDCC). Denver, CO, September 27, 2016.
- Matusiak, K.K.** (2013). Digitization for access and preservation: A look at cultural heritage archival processing. The Distinguished Lecture Series in Archives and Records Management Program, March 20, 2013, Chicago State University, Chicago, IL.
- Matusiak, K.K.**, & Assefa, S. (2013). Open access journals and institutional repositories. University Libraries, University of Denver.
- Matusiak, K.K.** (2012). Tales from the field: Discovering hidden collections in the AGSL's Photo Archives. Western History Association's Annual Digital History Workshop, Denver, CO, October 5, 2012.
- Matusiak, K.K.**, Alinder, J., & Doylen, M. (2010). March on Milwaukee: UW-Milwaukee Civil Rights Collection. UW System Annual Conference, June 10, 2010, Madison, WI.
- Matusiak, K.K.** (2008). Customizing CONTENTdm web templates. American Library Association (ALA) Midwinter Conference, CONTENTdm User Group Meeting, January 2008, Philadelphia, PA.
- Matusiak, K.K.** (2007). Customizing CONTENTdm Web Templates. WiLSWORLD Conference, July 2007, Madison. WI.
- Matusiak, K.K.** (2005). Building digital image collections with CONTENTdm. American Library Association Annual Conference (ALA), CONTENTdm User Group Meeting, July 2005, Chicago, IL.
- Matusiak, K.K.** (2005). Building digital image collections. Annual Conference of American Association of Architecture School Librarians, March 2005, Chicago, IL.
- Matusiak, K.K.** (2003). Building digital collections with CONTENTdm: Experiences at UWM Libraries. WiLSWORLD Conference, July 2003, Madison, WI.

Workshops and Webinars

- Matusiak, K.K.** (2021). Organizer and moderator of the international webinar, "International Research in LIS" sponsored by the Library Theory and Research section of the International Federation of Library Associations (IFLA). May 26, 2021.

- Matusiak, K.K.,** Bright, K., & Colón-Aguirre, M. (2020). Becoming a stronger researcher-practitioner: Research methods in library and information science (LIS). Library Theory and Research Section of the International Federation of Library Associations (IFLA) and the National Autonomous University of Mexico (UNAM). Mexico City, Mexico, March 5, 2020.
- Matusiak, K.K.** (2018). Designing and managing digital collections. [Two-day workshop]. Instituto de Investigaciones Bibliotecológicas y de la Información, The National Autonomous University of Mexico (UNAM). Mexico City, Mexico. November 12-13, 2018.
- Connaway, Silipigni L., & **Matusiak, K. K.** (2018). Researcher - Librarian workshop on research methods. Library Theory and Research Section of the International Federation of Library Associations (IFLA), Milan, Italy, March 16, 2018.
- Matusiak, K.K.,** Hartel, J., & Thomson, L. (2016). Visual research methods. Workshop presentation at the Annual Meeting of the Association for Information Science and Technology (ASIS&T), Copenhagen, October 15, 2016.
- Matusiak, K.K.** (2010). Challenges to concept-based image indexing. Presentation at the ASIS&T post-conference workshop: Current Research and Thinking in Image Analysis, Description and Systems. American Society for Information Science & Technology ASIS&T, Annual Meeting, October 27, 2010, Pittsburgh, PA.

Teaching and Course Development

Teaching Interests

Academic libraries; Community archives; Digital libraries; Digitization; Digital preservation; Information organization; Metadata; Scholarly communication; User experience and usability

Online Course Development and Teaching

Developed and taught graduate level courses for the MLIS@Denver online program at the University of Denver

- LIS 4010 Organization of Information (2018-Present)
- LIS 4810 Digital Libraries (2019-Present)
- LIS 4820 Digitization (2019-Present)

Onsite or Hybrid Course Development and Teaching

Developed and taught graduate level courses for the Library and Information Science (LIS) Program at the University of Denver

- LIS 4135 Scholarly Communication (2017-Present)
- LIS 4810 Digital Libraries (2013-Present)
- LIS 4820 Digitization (2012-Present)
- LIS 4700 Community-Based Digital Projects (2019)
- LIS 4850 Digital Preservation (2017-2018)
- LIS 4702 Academic Libraries (2013-2016)
- LIS 4700 Indexing and Retrieval of Visual and Multimedia Resources (2012)
- LIS 4208 Usability (2012)

Designed and taught the following core and elective courses for the LIS Program at the University of Denver:

- LIS 4010 Organization of Information (2011-Present)
- LIS 4301 Information Seeking Behaviors (2012)
- LIS 4804 Digital Objects and Collections (2013)

Developed and supervised the following internship courses

- LIS 4902 Academic Library Internship (2015-2016)
- LIS 4902 Digitization Internship (2016-Present)

Taught the following core course for the Research Methods and Statistics (RMS) Program:

- RMS 4941 Introduction to Qualitative Research (2013-2015)

Professional Service

Service to Professional Organizations

International Federation of Library Associations (IFLA)

2021-Present	Standing Committee member of the Library Theory and Research Section
2019-2021	Chair of the Library Theory and Research Section
2017- 2019	Secretary/Treasurer of the Library Theory and Research Section
2017- 2021	Standing Committee member of the Library Theory and Research Section
2015- 2017	Newsletter editor for the Library Theory and Research Section
2013- 2015	Secretary/Treasurer of the Library Theory and Research Section
2011-2015	Standing Committee member of the Library Theory and Research Section

Association for Information Science and Technology (ASIS&T)

2020-2021	Chair of the ASIS&T Membership Committee
2018-2020	Chair-elect of the ASIS&T Membership Committee
2018	ASIST New Leaders Award Jury
	Chair of the SIG VIS (The Special Interest Group for Visualization, Images, and Sound)
2014- 2016	
2015-2016	Co-chair of the student paper competitions, organized with ASIS&T SIG AH
2016	Co-chair and moderator of Virtual Symposium on Information and Technology in the Arts and Humanities, May 18, 2016

- 2015 Co-chair and moderator of a two-day Virtual Symposium on Information and Technology in the Arts and Humanities, April 22 and 23, 2015
- 2013-2014 Chair-Elect of the SIG VIS (The Special Interest Group for Visualization, Images, and Sound), 2013-2014
- 2013-2014 Juror of the 2013 and 2014 Pratt Severn Best Student Research Paper Award
- 2013-2014 Co-chair of SIG-III (The Special Interest Group in International Information Issues)
- 2013 Member of the 2013 organization committee of SIG DL "Digital Liaisons: Engaging with Digital Curation Theory and Practice"
- 2013 Juror for the 2013 "Digital Liaisons" poster session
- 2012-2013 Co-chair Elect of SIG-III (The Special Interest Group in International Information Issues)

Conference Organizing Committees

- 2019-2020 Chair of the organizing committee of the IFLA Satellite Meeting "International research in LIS" Dublin, Ireland [conference canceled due to COVID]
Co-chair of the organizing committee of the IFLA Satellite Meeting "Transforming LIS Education for Professionals in a Global Information World," Rome, August 31, 2019
- 2018-2019 Member of the organizing committee of the workshop on Image Collections: Creation, Organization, Access, and Use at the Joint Conference on Digital Libraries (JCDL). Fort Worth, Texas, June 6, 2018.
- 2016-2017 Co-chair of the organizing committee of the IFLA Satellite Meeting, "Data curator's roles and responsibilities," Warsaw, Poland, August 16-17, 2017
- 2016-2017 Member of the organizing committee of the Library Theory and Research (LTR) main session, "Transformation of the librarian role," IFLA World Library and Information Congress, Wroclaw, Poland, August 19, 2017.
- 2014-2015 Member of the organizing committee of the IFLA Satellite Meeting, "Digital preservation as a site of contestation: National heritage, memory, politics and power -- beyond technology and management," Cape Town, South Africa, August 12-13, 2015.
- 2015 Member of the organizing committee of the 3rd International Scientific Conference "Information science in an age of change, information science and digital humanities," organized by the Institute of Information and

Book Studies of the University of Warsaw, May 11-12, 2015, Warsaw, Poland.

2014 Member of the organizing committee of the IFLA Satellite Meeting, "Theory and research on the convergence of professional identity in cultural heritage institutions (Libraries, Museums, and Archives) beyond technology," Turin, Italy, August 13-14, 2014.

2014 Member of the International Scientific Committee for the International Society for Knowledge Organization (ISKO) Conference, Cracow, Poland, May 19-22, 2014.

2013 Member of the organizing committee of the 2nd Scientific Conference: Information Science in an Age of Change. Warsaw, Poland, April 15-16, 2013.

International and National Service

2016- 2020 Editor, *Open Information Science*, published by De Gruyter Open

2016- 2017 Judge for the Beta Phi Mu Scholarship competition

2015- 2017 Director-At-Large, Beta Phi Mu, International Library & Information Studies Honor Society

2015- 2016 Member of the De Gruyter Saur / IFLA Research Paper Award Committee

2013- Present Editorial Board Member, *Library Review (Przegląd Biblioteczny)*, a primary library science journal in Poland

2013- Present Editorial Board Member, *Information Science Issues (Zagadnienia Informacji Naukowej)*, a primary information science journal in Poland

2013- Present Journal Reviewer:

- *Electronic Library*
- *IEEE Transaction on Education*
- *Information Research*
- *Journal of the Association for Information Science and Technology (JASIST)*
- *Journal of Information Science*
- *Journal of Librarianship and Information Science*
- *Library Collections Acquisitions and Technical Services (LCATS)*
- *Library High Tech*
- *SAGE Open*
- Special issue of bilingual (French/English) journal *LCN* dedicated to Digital Humanities.

2010 Review panelist for the National Endowment for Humanities (NEH) Grant Program, Preservation and Access Division

Service to the Library Community

- 2017- 2018 Member of the Advisory Board, Digital Library Foundation (DLF) Assessment Interest Group, “Developing a Framework for Measuring Reuse of Digital Objects,” project funded by the Institute of Library and Museum Services (IMLS)
- 2016- Present Member of the Advisory Board, Colorado Digital Newspaper Project, part of the National Digital Newspaper Program; project funded by the National Endowment for Humanities (NEH)
- 2016- 2017 Member of the Colorado DPLA Service Hub Working Group
- 2006-2007 Chair of the Scanning Working Group for Wisconsin Heritage Online, state-wide collaborative digitization program; co-authored Digital Imaging Guidelines, a set of digitization recommendations for Wisconsin institutions
- 2004-2007 Member of the University of Wisconsin System Digital Collections Committee

University Service

University of Denver Service

- 2017- 2020 Member, Faculty Senate
- 2017- 2019 Member, Internationalization Council
- 2017- 2019 Member, Intellectual Property Advisory Committee (IPAC)
- 2016; 2017 Poster judge at the DU’s Research and Performance Summit (DURAPS)
- 2015-2016 Mentor in the Global Friends Program 2015-2016
- 2013-2014 Member of the Faculty Advisory Group for the Interdisciplinary Center for Data Analysis and Information Visualization
- 2014-01/02 Member of the Search Committee for the Statistician position at the Center for Data Analysis and Information Visualization
- 2012-2013 Member of the University of Denver Academic Technology Incubator; participated in the formation of the idea for the Interdisciplinary Center for Data Analysis and Information Visualization; contributed to the writing of the proposal for the Visualization Center

Morgridge College of Education (MCE) Service on Committees

- 2020 - Member of the Academic Promotion and Tenure (APT) Committee

2019-2020	Chair of the Search Committee for the Clinical Assistant Professor position in Library and Information Science
2018-2019	Member of the Faculty Governance Executive Committee
2018/Summer	Member of the Search Committee for the Assistant Professor of Practice position in Library and Information Science
2017/Fall- 2018/Winter	Member of the Search Committee for the Kennedy Endowed Chair
2017/Fall- 2018/Winter	Member of the Search Committee for the Senior Grant Administrator
2016/Fall- 2017/Winter	Member of the Search Committee for the tenure-track faculty position in Library and Information Science
2015/Fall- 2016/Winter	Member of the Search Committee for the tenure-track faculty position in Counseling Psychology
2013- Present	Member of the MCE Grant Flowback Committee
2012- Present	MCE Library Liaison in the Library Liaison Advisory Group
2013	Member of the Research Task Force
2012/Fall	Member of the Search Committee for the MCE Director of Institutional Effectiveness

Library and Information Science Program

2019-2021	Lead Faculty
2011-Present	Faculty advisor, American Library Association (ALA) student chapter
2014- 2018	Faulty advisor, International Interests student group

Professional Memberships

- American Library Association (ALA)
- Association for Information Science and Technology (ASIS&T)
- Association for Library and Information Science Education (ALISE)
- Polish American Librarians Association (PALA)
- Visual Resources Association.