Julie Ann Schneider
1399 Prairie Rose Drive
Sun Prairie, WI 53590
(608) 825-6402
julieschneider@charter.net

Education:
	University of Wisconsin - Madison. Madison, WI
	M.A. in Library Science degree awarded May, 1992

	University of Wisconsin - Green Bay. Green Bay, WI
	B.S. in Biology degree awarded May, 1983. (emphasis in microbiology)

Professional Experience:
Head, Information Resources & Collection Development: Ebling Library. University of Wisconsin-Madison. Madison, Wisconsin. (10/00-present)
· Management of all Information Resources functions (including electronic resources) and coordination of services with other library units
· Management of all acquisition functions.
· Oversee the renewal, selection, ordering, receiving, and invoicing of all library materials.
· Serve as the team leader of the collection development committee.
· Analyze and assess collections on a regular basis.
· Development of collection development policy and other policies and procedures as needed.
· Manage and reconcile $1.6 million materials budget and compile regular status reports.
· Maintain regular contact with vendors and track performance.
· Coordinate training and usage of various Voyager modules for information resources staff, other Ebling Library staff, and campus librarians.
· Serve on multiple campus committees and collaborate with campus librarians
· Supervise, train, and evaluate professional librarians, library service assistants and student employees.
· Communicate ongoing collection development decisions and functions with library liaisons and other Ebling Library as needed.
· Analyze and negotiate licenses for electronic materials.

Information Manager: Interhemispheric Resource Center. Silver City, New Mexico. (04/98-03/01)
· Database development and maintenance.
· Information requests and in-depth research.
· Supervision of interns and volunteer help.
· Website content development.
· Grant writing.
· Acquisition, indexing, and abstracting of border literature.
· Training on locating border information and utilizing the Internet effectively.
· Internet research for monthly publication.
· Represent the center at border conferences and meetings.

Head of Public Services: Miller Library. Western New Mexico University. Silver City, New Mexico. (05/97-05/98)
· Managed all Reference, Circulation, and Document Delivery functions.
· Supervised, trained, and evaluated all full-time and part-time staff in the unit.
· Made selection and collection development decisions for reference collection.
· Provided information services in person and by phone.
· Developed policies and procedures for the unit as needed.
· Provided leadership in the development of the library website.

	Medical Librarian: Mercy Health System. Janesville, Wisconsin. (10/93-05/96)
· LC, NLM, and Dewey Decimal cataloging.
· Interlibrary Loan (app. 13,000 requests per year).
· Book and journal selection and acquisition.
· Supervised 3 volunteer workers.
· Policy and procedure writing.
· Patient education.
· Formulated annual budget and capital budget.
· Reference work for physicians, staff, and patients.
· Served on Continuing Education Committee.

Interlibrary Loan Assistant Coordinator: Wisconsin Interlibrary Services, University of Wisconsin-Madison. Madison, Wisconsin. (06/91-10/93)
· Hired, supervised, and trained 40-45 workstudies per semester.
· Assisted state librarians in ILL procedures.
· Handled all questions on locating materials from ILL requests.
· Reference work for state librarians.
· Online, CD-ROM and OPAC searching.
· LC cataloging.

Information Resource Assistant: Biotechnology Center, University of Wisconsin-Madison. Madison, Wisconsin. (01/92-10/93)
· Developed search strategies and bibliographic databases for faculty.
· Trained faculty in using Current Contents on CD-ROM.
· Assisted staff in Protein and DNA Sequence Searching.
· Developed training manuals on using Procite (database management software) and Current Contents on CD-ROM.

Clerical Assistant: Nicolet Federated Library System. Green Bay, Wisconsin. (09/78-05/82)
· Provided assistance to library system members.
· Typing, filing, laminating, bulk mailings, and other secretarial duties.
· Assisted in producing and editing system newsletter.

Computer Skills:
· Working knowledge of Windows OS, MS Word, WordPerfect, MS PowerPoint, MS Access, MS Excel, FileMaker Pro, Eudora, Adobe Photoshop, HotMetal Pro, Procite.
· Strong working knowledge of the Internet and related software: MS Internet Explorer, Netscape Navigator, Eudora, Lynx, Pine, SimpleTerm, and many search engines.
· Programming knowledge in Basic, FORTRAN, and Pascal.
· Working knowledge of Galaxy, NOTIS, and Voyager OPAC systems.
· Working knowledge of OCLC and subsystem software including Connexion, CatMe, Passport and ILL microenhancer.
· Strong working knowledge of OPAC, CD-ROM, and Online databases and database management software.

Continuing Education:
· Blueprint Reading.
· Protein and DNA/RNA Sequence Searching.
· Specialized Internet Training for Medical Professionals.

Professional Activities:

	Presentations/Lectures:
· In 1991, 1992, and 1993, participated in the planning of and presented at WILS’ annual conferences on Interlibrary Loan that were sponsored by WILS and the University of Wisconsin-Madison.
· In 1995, presented at the Wisconsin Library Association annual conference on Interlibrary Loan Issues.
· In 1995, main speaker at the Surgical Physicians’ Assistant Conference in Jamaica on Internet Use for the Medical Profession.
· In 1995, spoke on a local radio talk show, You and Your Health, on Mercy Health System’s Women’s Resource Center.
· In 1995, participated in Mercy Health System’s speaker program and presented to YMCA groups and church groups in Janesville, Wisconsin on Finding Quality Medical Information.
· In 1995, presented two CME courses for physicians at Mercy Health System on Internet Use for the Medical Profession.
· In 1996, planned and participated in a day-long conference for women on Stress Relief at Mercy Health System and served as Master of Ceremonies for entire conference.
· In 1997, presented at the New Mexico Library Association mini-conference held at WNMU on Resource-Sharing and Interlibrary Loan Issues in the 90’s.
· In 1999, presented at the Transborder Library Forum on Library Cooperation between Academic Libraries and Non-Profit Organizations.
· In 1999, presented at the Association for Borderland Studies annual conference on the Internet as an Activist Tool.
· In 1999, presented at the Encuentro on Borderland Issues annual conference on the Internet as a Communication, Networking, and Activist Tool.
· In 1999, spoke at the U.S.-Mexico Border Health Association annual conference on the Use of the Internet for Research into Border Medical Issues.
· In 1999, made a presentation to New Mexico teachers on an Overview of U.S.-Mexico Border Issues.
· In 2001, presented at the Wisconsin Association for Public Librarians annual conference on Collection Development of Consumer Health Resources for Public Libraries.
· In 2002, made presentations at two state public library systems (Southwest Wisconsin Library System and Arrowhead Library System) on Collection Development of Consumer Health Resources for Public Libraries.
· In 2004, presented a paper at the Wisconsin Association of Academic Librarians’ annual conference on Full Speed Ahead: Scholarly Publishing Issues in the STM Marketplace.
· In 2004, presented a paper at the Medical Library Association annual conference on Full Speed Ahead: Scholarly Publishing Issues in the STM Marketplace.
· On the editorial board of the BioMed Central journal, Biomedical Digital Libraries

Publications:
· Barkey, D., Contreras, S., Norcross, N., Schneider, J., Sevetson, E. “Health Sciences Learning Center (HSLC): Planning for a three library merger and move.” In: Planning, Renovating, and Constructing Science, Technology, and Medical Library Facilities, edited by Elizabeth Connor. Binghamton, NY: Haworth Press. Forthcoming.
· Walton, L., Modschiedler, C., Rodgers, P., Schorre, BJ., Schneider, J., Rieke, J., Barton, H. Collection Development and Management for Electronic, Audiovisual, and Print Resources in HSL, 2nd rev. ed., 2004.

Other Activities:
· In 1993, taught classes on Procite and database management strategies to graduate students at the University of Wisconsin-Madison.
· In 1991, participated in volunteer work at the Library School library on the University of Wisconsin-Madison campus in cataloging and barcoding all library materials when the library went online.
· In 1982, participated in a project at Sun Prairie Public Library in cataloging and barcoding all materials when the library went online.
· In 1995, was selected and served on the Wisconsin Governor’s Task Force for Interlibrary Loan Policy and Guidelines.
· In 1994, 1995, and early in 1996, served as the Union List Coordinator for all medical libraries in the state of Wisconsin.
· Developed a Women’s Health Resource Center at Mercy Health System.
· Pilot member of a consortium to provide Internet access to schools, universities, colleges, businesses, and hospitals in the Beloit/Janesville area.
· Participated in 1995 in a national pilot project with the National Library of Medicine in training medical personnel on the use of the Internet. At the end of the year project, I wrote a report for the congressional committee that oversees the National Library of Medicine on the success of the project for Mercy Health System.
· In March 1996, the medical library at Mercy Health System, while under my supervision, was awarded the Wisconsin Health Science Library Association’s Library of the Year Award.

Current Appointments:
· Section Council Representative to the Medical Library Association (MLA) Collection Development Section, May 2003-May 2006
· Governmental Relations Committee Liaison, MLA Collection Development Section
· Chair, OCLC Peer Council, Wisconsin Interlibrary Services.
· President, Wisconsin Health Sciences Library Association (WHSLA), April 2004-April 2005
· Legislative Liaison for WHSLA to the Wisconsin Library Association’s, Library Development and Legislative Committee
· Legislative Liaison for AWSL to the Wisconsin Library Association’s, Library Development and Legislative Committee
· Wisconsin’s Representative-at-Large for the Midwest Chapter of the Medical Library Association, May 2004-May 2006
· Wisconsin Representative to the Governmental Relations Committee of the Midwest Chapter of the Medical Library Association

Additional Work Experience:
Microbiologist, bartender, college tutor, waitress, cook, telephone sales, factory line worker, retail storeowner.

Professional Memberships:
· American Library Association (ALA)
· Medical Library Association (MLA)
· Wisconsin Library Association (WLA)
· Wisconsin Health Sciences Library Association (WHSLA)
· Midwest Chapter/Medical Library Association
· Health Sciences OCLC Users Group (HSOCLCUG)
· North American Serials Interest Group (NASIG)
· American Medical Informatics Association (AMIA)
· Archivists and Librarians in the History of the Health Sciences (ALHHS)
