
	[image: image2.png]

	THE STATE EDUCATION DEPARTMENT / THE UNIVERSITY OF THE STATE OF NEW YORK / ALBANY, NY 12234

	TO:
	[image: image1.png]

Cultural Education Committee

	FROM:
	Jeffrey Cannell

	SUBJECT:
	Appointments to the Regents Advisory Council on Libraries

	DATE:
	August 14, 2007

	STRATEGIC GOAL:
	Goal 3

	AUTHORIZATION(S):
	

SUMMARY

Issue for Decision (Consent Agenda)
The appointment of four new members to the Regents Advisory Council on Libraries is needed to provide continuity of library policy development and implementation.
Proposed Handling

This item will come before the full Board at the September meeting for decision.
Procedural History

The members of the Regents Advisory Council on Libraries are appointed by the Regents for five-year terms.
Background Information

The Regents Advisory Council on Libraries, the oldest continuing Regents advisory council, advises the Board on issues concerning library policy, works with the officers of the State Education Department in developing a comprehensive statewide library and information policy, and makes recommendations to the Regents for implementing library programs and initiatives.
Recommendation

I recommend that the Regents take the following action:

That Timothy Johnson, who had filled an unfulfilled term, be reappointed and Gerald Nichols and Jill Hurst-Wahl be appointed to the Regents Advisory Council on Libraries for terms beginning October 1, 2007 and ending September 30, 2012; and that Sara Kelly Johns be appointed to fill an unfulfilled term beginning October 1, 2007 and ending September 30, 2010.
Timetable for Implementation

October 1, 2007 – September 30, 2012.
Attachment

Recommended Appointee: Timothy Johnson

1.
Term of Office:
October 1, 2007 to September 30, 2012

2.
a. Address:

New York, NY 10039

b. Place of Employment or Business:

Librarian for Africana Studies, Anthropology & Food Science

New York University Libraries

70 Washington Square Park

New York, NY 10012-1091

3.
a. Education at College Level:

· Rutgers University

· City College of New York

b. Experience Related to Appointment:

· Associate Director, Metropolitan New York Library Council

· Chief Librarian, Touro College

· Librarian, Hudson County Community College, New Jersey

· African American Studies Reference Librarian, Northwestern University Library

c. Professional Activities Related to Appointment:

· Adjunct Professor, Touro College

· Association of College and Research Libraries

Recommended Appointee: Gerald Nichols

1.
Term of Office:
October 1, 2007 to September 30, 2012

2.
a. Address:

Setauket, NY 11733

b. Place of Employment or Business:

Director, Palmer Institute for Public Library
 Organization and Management

Long Island University; C.W. Post Campus

720 Northern Blvd.

Brookville, NY 11548-1300

3.
a. Education at College Level:

· B.A., Springfield College, Springfield, MA

· M.L.S., Long Island University

b. Experience Related to Appointment:

· Director, Suffolk Cooperative Library System
· Director, Half Hollow Hills Community Library
· Director, Freeport Memorial Library
· Director, Babylon Public Library
c. Professional Activities Related to Appointment:

· Member, Regents Commission on Library Services
· Regional Coordinator, Governor’s Conference on Libraries
· Chair, Public Library System Director’s Organization of New York State
Recommended Appointee:
Jill Hurst-Wahl

1.
Term of Office:
October 1, 2007 to September 30, 2012

2.
a. Address:

Syracuse, NY 13220

b. Place of Employment or Business:

Hurst Associates, Ltd.

(same as above)

3.
a. Education at College Level:

· B.A., Cum Laude, Elmira College

· M.L.S., University of Maryland

b. Experience Related to Appointment:

· Adjunct Faculty, Syracuse University

· Federal Digitization Project Manager, Rochester Regional Library Council

· Director of Intelligence, Manning and Napier Information Services

c. Professional Activities Related to Appointment:

· Member, Board of Directors, South Side Entrepreneurs Association
· Member, Special Libraries Association (SLA)
· Member, Programming Committee, Women Business Owners Connection
Recommended Appointee:
Sara Kelly Johns

1.
Term of Office:
October 1, 2007 to September 30, 2010

2.
a. Address:

Saranac Lake, NY 12983

b.
Place of Employment or Business:

Library Media Specialist

Lake Placid Middle/Sr. High School

250 Main St.

Lake Placid, NY 12946

3.
a. Education at College Level:

· B.A., SUNY Plattsburgh

· M.L.S., School of Library and Information Science, SUNY Albany

b. Experience Related to Appointment:

· Adjunct Professor of Bibliographic Instruction, Library Research Methods, SUNY Plattsburgh

· Consultant, Library Media Program Evaluation
c. Professional Activities Related to Appointment:

· President, American Association of School Libraries

· Member, Regents Commission on Library Services
· Member, Library/Media Standards Writing Committee of the National Board for Professional Teaching Standards

PAGE

