

CURRICULUM VITAE

Mary Ellen Kenreich

August 28, 2014

Education

M.P.A.	1999	Portland State University
M.L.S.	1980	Kent State University
B.A. in German	1979	Capital University

Employment

2013	Interim AUL for Resource Services & Technology
2009 – present	Professor/Head of Acquisitions Portland State University
2005 - 2006	Library Budget Officer (temporary assignment) Portland State University
1994 - 2009	Acquisitions Librarian Portland State University
1992 - 1994	Serials Librarian Portland State University
April - July 1992	Consultant Veterinary Diagnostic Services New Mexico Department of Agriculture Albuquerque NM
1987 - 1991	Acquisitions Librarian Harris County Public Library Houston TX
1985 - 1987	Head, Acquisitions, Serials University of Cincinnati Library Cincinnati OH
1981 - 1985	Head of Periodicals Tennessee Technological University Library Cookeville TN
1980 - 1981	Assistant Librarian Palestine Carnegie Library Palestine TX

Refereed Publications

Mary Ellen Kenreich, "Physical Settings and Organizational Success," *Library Collections, Acquisitions & Technical Services* 25 (2001): 67-79.

Mary Ellen Kenreich and Wendy Stewart, "Adopt-a-Journal: Reducing the Effects of Journal Cancellations," *Serials Librarian* 27, no. 4 (1995): 61-70.

Non-Refereed Publications

Mary Ellen Kenreich, Report on "Libraries and Mobile Technologies in the Age of the Visible College" in "2013 Conference Reports," *NASIG Newsletter*: Vol. 28: No. 3, Article 22 (2013). Available at:

<http://digitalcommons.usu.edu/nasig/vol28/iss3/22>

Mary Ellen Kenreich, Report on "Publishing 2.0: How the Internet Changes Publications in Society" in "2010 Conference Reports," *NASIG Newsletter* 25, no. 3, Article 11 (2010). Available at: <http://digitalcommons.usu.edu/nasig/vol25/iss3/11>

Mary Ellen Kenreich, "Off the Shelf," (Book Review Column), *PSU Magazine* 13, no. 3 (1999): 7.

Mary Ellen Kenreich, "Off the Shelf," (Book Review Column), *PSU Magazine* 13, no. 2 (1999): 2.

Mary Ellen Kenreich, "Off the Shelf," (Book Review Column), *PSU Magazine* 13, no. 1 (1998): 2.

Mary Ellen Kenreich, "Off the Shelf," (Book Review Column), *PSU Magazine* 12, no. 3 (1998): 6.

Mary Ellen Kenreich, "Off the Shelf," (Book Review Column), *PSU Magazine* 12, no. 2 (1998): 15.

Mary Ellen Kenreich, "Off the Shelf," (Book Review Column), *PSU Magazine* 12, no. 1 (1997): 6.

Mary Ellen Kenreich, "Off the Shelf," (Book Review Column), *PSU Magazine* 11, no. 3 (1997): 6.

Presentations at Professional Meetings

Innovative Users Group Annual Conference, May 14-17, 2007. Co-Presenter, "Setting up Your Acquisitions Systems (Ask the Acq Experts)."

Innovative Users Group Annual Conference, May 19-22, 2006. "Output Vouchers: Interfacing III with Your Campus or Institution's Financial Information System."

Innovative Users Group Annual Conference, May 19-22, 2006. Co-Presenter, "Setting up Your Acquisitions Systems (Ask the Acq Experts)."

18th Annual NASIG Conference, Portland State University, June 26-29, 2003, pre-conference panel, "The 'Seventy Percent Solution' Assessing Criteria for Model Fund Allocations."

The Acquisitions Institute at Timberline Lodge, May 20-23, 2000. "Physical Settings and Organizational Success."

Honors

2006 Kenneth W. and Elsie W. Butler Award for Library Faculty Service in recognition of excellence of library service delivered to Portland State students, faculty and others at the Branford P. Millar Library and through the PSU Library web site

Portland State University, Division of Public Administration, 1999-2000 Award of Excellence in Recognition of Outstanding Academic Achievement and Professional Development

Other Community Outreach Achievements

1994 - 2009 Oboist, Vancouver (WA) Symphony Orchestra

Significant Professional Development Activities

American Library Association Annual Conference
2001, 2005, 2008, 2009, 2010, 2012

NASIG Conference 1994, 1995, 2010, 2013

The Acquisitions Institute at Timberline Lodge
2000, 2003, 2005, 2007, 2009, 2010, 2011, 2012, 2013

Innovative Users Group Annual Conference
2002, 2003, 2005, 2006, 2007

License Review and Negotiation
Association of Research Libraries, August 17-18, 2000

Words that Change Minds
PORTALS, May 19, 2000

OUS Collection Development Day
Eugene, October 15, 1999

Effective Meeting Management
PORTALS, February 12-13, 1998

Feather River Institute

1994, 1995

How to Discipline Employees & Correct Performance Problems

CareerTrack, Inc., January 24, 1995

Grant Proposal Writing Workshop

Office of Graduate Studies, October 29, 1993

Setting Performance Standards

University of Cincinnati, April 29, 1987

Assertiveness Training for Managers

University of Cincinnati, May 19-21, 1986

Effective Communication: Meetings and Group Dynamics

Academic Library Association of Ohio, May 1, 1986

Improving Management Skills for New or Prospective Managers

University of Cincinnati, November 19-21, 1985

Governance and Other Professionally Related Service for the University

2012	Search Committee for University Librarian
2010	Search Committee for Contracts Officer
2007 – 2010	Deadline Appeals Board
2003 – 2005	Committee on Committees (Chair, 2004-05)
2003 – 2005	Faculty Senator
1997 – 1998	Graduate Council
1996 – 1998	Faculty Senator
1996 – 1998	Committee on Committees (Chair, 1997-98)
1993 – 1996	Academic Appeals Board (Chair, 1994-96)
1993 – 1995	Volunteer, Ultimate Tailgate Party
June 6, 1993	Presentation to Retired-Emeriti Professors of Portland State meeting on Adopt-a-Journal Program.
1992 – 1995	Faculty Senator, Alternate
1992 – 1994, 2000	Oboist, PSU Symphony Orchestra
September 26, 1992	Staffed Library Information Table, Party in the Park

Governance Activities for the Library

2014 – 2015	Chair, Promotion and Tenure Committee of the Whole
-------------	--

2013	Chair, AUL for Resource Services & Technology Search Committee
2012 – 2013	Chair, Joint Administration Faculty Promotion and Tenure Committee
2010 – 2011	Joint Administration Faculty Promotion and Tenure Committee
2010	Chair, Collection Development Librarian Search Committee
2009	Library Development Director Search Committee
2008 – 2010	Promotion and Tenure Committee, Chair 2009-2010
2007 – 2008	Chair, Joint Administration Faculty Promotion and Tenure Committee
2007	Assistant University Librarian for Public Services Search Committee
2006 – 2007	Post Tenure Review Committee
2006	Assistant University Librarian for Administrative Services and Planning Search Committee
2005 – 2007	Promotion and Tenure Committee
2005	Information Resources Allocation Assessment Team
2004 – 2005	Post Tenure Review Committee
2003 – 2004	Chair, Joint Administration Faculty Pay, Promotion and Tenure Committee
2003 – present	ILS Team/ISD Team
2003	Electronic Resources/Distance Ed. Librarian Search Committee
2002 – 2003	Information Resources Allocation Model Committee
2002	History Librarian Search Committee
2001 – 2003	III Migration Team
2001 – 2003	Pay, Promotion and Tenure Committee (Chair, 2002-2003)
2001 – present	Co-Chair, Information Resources Management Council
2001	Assistant Director for Tech Services Search Committee
2000	Business Librarian Search Committee
1999 – 2000	Staff Resources Planning Team
1999 – 2000	Chair, Joint Administration Faculty Pay, Promotion and Tenure Committee
1998	Systems Librarian Search Committee
1997 – 1998	Chair, Pay, Promotion and Tenure Committee
1997	Business/Documents Librarian Search Committee
1996 – 1997	Chair, Head Cataloger Search Committee (2 Searches)
1995 – 1998	Systems Group
1995 – 1996	Joint Administration Faculty Pay, Promotion and Tenure Committee
1993 – 1995	Pay, Promotion and Tenure Committee (Chair, 1994-95)
1992 – 2001	Collection Development Committee
July 1993	Ad hoc Committee on AV Materials
February 1993	Subcommittee on CARL Uncover Document Delivery
October 1992	Subcommittee to Prepare Library Committee Issues Packet
1988 – 1989	Committee to Revise Job Descriptions & Performance Reviews

1986 – 1988	Central Library System Merit Committee
1985 – 1987	Online Bibliographic Standards Committee Serials Task Force
1985 – 1986	Processing Unit Heads
1985 – 1986	Closing the Card Catalog Task Force

Professionally Related Service

2012-	Orbis Cascade Alliance/Collaborative Technical Services Team/Acquisitions Working Group
2012-2013	Orbis Cascade Alliance/Ebook Working Group
2011-2012	Orbis Cascade Alliance/Demand Driven Acquisitions Implementation Team
October 8, 2010	Orbis Cascade Alliance/Collection Development and Management Committee Annual Meeting – Panel Presentation on using YBP
June 21, 2007	Sisters of the Road Focus Group to market the book: <i>Voices from the Street</i>
2005 – 2007	Innovative Users Group Functional Expert for Enhancements
October 26, 2000	UCITA Presentation at ACRL/Oregon Annual Business Meeting at Menucha
1999 – 2007	Ad Coordinator, <i>OLA Quarterly</i>
March 13, 1998	ALCTS Fundamentals of Acquisitions Institute Teleconference – Facilitator at PSU
1996 – 1997	OLA Honors, Awards, and Scholarships Committee
1996	ACRL/Oregon Fall Conference, Local Arrangements Chair
1995 – 1996	OLA 1996 Conference Committee, Program Chair
1994 – 1996	ACRL/Oregon Board (Secretary, 1995-96)
1993	Opinion Piece "Publishers Who Refuse to Work with Vendors" in <i>Newsletter on Serials Pricing Issues</i> , No. 85, June 20, 1993.
1985 – 1989	Ohio Kentucky Cooperating Libraries, Union List of Serials Board

Memberships in Professional Societies

2001 – present	ALA / Association for Library Collections and Technical Services
2001 – present	ALA / Library Leadership and Management Association
1995 – present	Association of College and Research Libraries/Oregon Chapter
1995 – present	Oregon Library Association
1993 – present	North American Serials Interest Group
1980 – present	American Library Association
1986 – 1987	University of Cincinnati Association of Mid-Level Administrators
1985 – 1987	Academic Library Association of Ohio
1985 – 1987	American Association of University Professors
1981 – 1985	Tennessee Library Association
1981	Texas Library Association

