Promotion Abstracts

Promotion from Instructor to Assistant Professor
Lori Annesi, Library Services – M.L.S. from SUNY at Buffalo, B.A. from SUNY at Brockport and A.S. from Monroe Community College. First year at MCC – 2001. Lori is the Reference/ Special Collections Librarian responsible for bibliographic instruction, reference, maintaining and promoting special collections and ordering reference materials for the LeRoy V. Good Library. Lori maintains direct contact with students; teaching them basic research skills, information literacy and helping them build a firm foundation for their academic endeavors and success. Lori is a team member of Holocaust and Human Rights Resource Center and works with the Center on collection development and as a reference resource. Lori chairs the Library’s Public Programming Committee, which in partnership with the Diversity Council, formed a Book Discussion Group linked to the recent visit of Romeo Dallaire (author of Shake Hands With the Devil). Lori is an active member of the MCC Child Care Center Advisory Board and has been instrumental in establishing a collaboration between the Center and the Library supporting the Center’s literacy goals and engendering a perception of the Library as a wonderful place to visit. Lori is deeply involved in the college community serving on divisional and college committees including the Communication to the College Community Committee, ETS TechNews, the MCC Public Health and Safety Committee, and the Diversity Book Discussion Group. Lori has served for two years as MCC’s delegate to the SUNY Library Association.
Pamela Czaja, Library Services – M.L.S. from SUNY at Buffalo and B.S. from Daemen College. First year at MCC – 2001. Pam is the Distance Learning Librarian responsible for coordinating distance learning library services for the MCC community and is committed to providing MCC’s distance learning students and faculty with access to the same resources as traditional on-campus students. Pam developed the Distance Learning Library Services and Resources website as a one-stop portal to information providing valuable resource links to policies, instructional materials and SLN Course Web Links. Pam has worked with individual faculty and committees to create web pages, tutorials, pathfinders, and surveys. She has been involved in the implementation of new services such as SFX and assisted in the move of the libraries’ web catalog to the frameless environment. Pam serves on numerous library committees involved in instruction, information resources and web development significantly influencing the development of instructional templates for library instruction and the continued development of the library’s web presence and information resources. Pam serves on the college’s SUNY Learning Network Committee and Distance Learning Advisory Team. Pam’s article entitled, “Distance Learning at Monroe Community College” was published in SUNYergy.
Charlene Rezabek, Library Services – M.L.I.S. from University of Oklahoma, B.A. from Old Dominion University and A.A.S. from SUNY Morrisville. First year at MCC – 2001. In 2001, Charlene was appointed to the full-time position of Database Management Librarian responsible for cataloging in all formats and database maintenance. She was a part-time cataloger in the library from 1999 until her full-time appointment. Charlene was active in the transition to the new library management system and manages the cataloging module in the new Aleph system. Additionally, she is instrumental in the indexing of all printed resources in the MCC Career Center’s Library. Charlene serves on numerous library committees and chairs the One Point Service Desk Committee. She participates in many college-wide activities including the MCC Children’s Art Fair, the Peer Mentor Office Resource Fair and is a member of the Student Academic Grievance Hearing Pool. Active in professional associations, Charlene is a member of the Rochester Regional Library Council and has chaired their Cataloging Interest Group. She recently served as the Pre-Conference Workshop Coordinator for the SUNY Library Association Conference held in Cortland and has acted as a facilitator at American Library Association national conferences. Regionally, Charlene volunteered as a cataloging consultant to the Rochester Images Project, a database of 22,000 historical and contemporary Rochester and Monroe County images chosen from numerous local collections.
Mary Timmons, Library Services – M.L.S. from SUNY at Albany and B.A. from SUNY at Brockport. First year at MCC – 2001. Mary is the Damon City Campus Librarian and is responsible for the day-to-day operations of the Damon City Campus Library. Under her leadership the library is a central and vital learning resource for the Damon City Campus providing a strong curricula center collection, suitable equipment, public service staff and a welcoming atmosphere. Mary has used her marketing and promotion skills to revitalize library services at DCC and statistical results include a tripling in the number of circulating items and a 77% increase in the number of student reference questions. Mary has a background in preservation and conservation and uses this expertise in consulting on Records Management and Archives issues. Working with Instructional Technologies, Mary initiated DCC-based training sessions in Access, Smart Classroom Technology, PowerPoint and Computer Based Training. Mary serves on numerous departmental and divisional committees, is the faculty advisor to the Asian Student Association, and is a member of the Faculty Senate and serves on their Nominations, Elections and Governance Committee. Mary is a contributor to the School Library Journal: Web Reviews Column. Active in professional associations, Mary serves on the American Library Association, Community College Section Committee and has presented at conferences. In addition, she has taken on special initiatives including serving as the MCC Coordinator for the Association of Research Libraries LibQUAL survey. A “ball of fire when it comes to initiative,” Mary has created a warm, friendly and useful environment at the DCC Library.
Promotion from Associate Professor to Professor

Ann Penwarden, Library Services – M.L.S. from SUNY at Buffalo and B.A. from the University of Pennsylvania. First year at MCC – 1987. Throughout her career at MCC, Ann has demonstrated superb skills in librarianship, generous service to the college and to her profession, and continuing professional growth. Ann has always led the way in proposing, planning for, and implementing new technologies in the MCC libraries. Since 1999, Ann has served as Assistant Director, Systems and Extension Services and is responsible for coordinating all system and technology functions and oversight of the DCC Library. She served as both the systems librarian and project manger for the successful migration to a new library management system, ExLibris ALEPH 500. Ann served as a consultant to the NIHERST College of Science Technology and Applied Arts of Trinidad and Tobago and was instrumental in preparing the proposal for their library management system, evaluating proposals, and vendor negotiations. Ann has served as president, board member and director-at-large of the New York Association’s SMART section (Section on Management of Informational Resources and Technology). She has been a statewide leader in promoting automation and the dissemination of information about automation in all areas of librarianship. Ann has served in various elected or appointed positions for the Western New York/Ontario Chapter of the Association of College and Research Libraries, the American Library Association’s New Members Round Table, and the New York Library Association’s New Members Round Table. Ann chaired the Rochester Regional Library Council’s (RRLC) Bibliographic Instruction Group and was a member of the RRLC’s Technology Team for the Women’s Suffrage Digitalization Project. Ann is an elected member of the Executive Committee of the Landmark Society Board. Ann has served on various college committees including ad hoc committees to the recent Middle States Study Team. She has won several awards in her career including the Outstanding Woman Recognition from the MCC chapter of the American Association of Women in Community College, the League’s Innovator of the Year Award, and in 2005, received the Chancellor’s Award for Excellence in Librarianship.
