

Curriculum Vitae

Christine Nugent
25 Marlborough Drive
Asheville, NC 28805

Phone: (828) 298-4983 (h)
(828) 771-3061 (w)
nugent@warren-wilson.edu

Professional Experience

Director, Pew Learning Center and Ellison Library, Warren Wilson College, 2002- current.
Major Roles and Accomplishments:

- Currently serving as elected faculty convener of Forum, the college's shared governance body representing faculty and staff (2016/17);
- Support a librarian in establishing a Sound Lab in the library (2016 to current);
- Wrote a Disaster Preparedness & Response Plan and a Continuation of Services & Recovery Plan for the Pew Learning Center & Ellison Library (2016);
- Served as appointed member of college-wide strategic planning committee (2015/16);
- Brought the Writing Center and ePortfolio program into the library facility and created an academic division with three departments, all reporting to me (2015);
- Implemented the first phase of a major building re-visioning project, re-purposing space from processing of materials to patrons and programming (2013 to current);
- Led the staff in reviewing and rewriting the library's mission statement (2014);
- Established a creative technologies lab in the library (2013);
- Supported a librarian in bringing documentary film to the curriculum (2013);
- Led the staff in comprehensive work restructuring, resulting in the creation of the position of acquisitions and emerging technologies librarian (2012);
- Created three group study rooms and two new offices without enlarging the footprint of the building (fall 2009-spring 2011 and 2014);
- Secured five grants from the State Library of NC for technology innovations (2004/05, 2005/06, 2010/11, 2014/15, and 2016/17);
- Prepared the library for two successful reaffirmation processes (SACS-COC, 2004 and 2014);
- Chaired college-wide Presidential task force charged with proposing a new governance structure for the institution (2003-06);
- Instituted summer sabbatical research and study leaves for library faculty and secured financial support for the program; created a small-scale equivalent for staff (2003 and 2014);
- Lead outreach efforts through work with a Friends of the Library organization, the organization of an endowed lecture series, and readings in the library.

Assistant Professor, Director, Information Resources & Services and College Librarian, Maryville College, 1995 – 2002.

Major Accomplishments:

- Spearheaded the development of an integrated and scaffolded, hands-on information literacy

curriculum infused in a three-semester Freshman Year course sequence. The curriculum met the then new American Colleges & Research Libraries (ACRL) information literacy standards;

- Expanded and strengthened a practicum program for graduate students from the School of Information Sciences at the University of Tennessee, serving the information needs of the College's students and faculty;
- Led the library staff in the development of a formal, published service pledge;
- Prepared the library for a successful reaffirmation process (2001);
- Broadened the library's role as intellectual center of the College.

Instructor, Head of Reference, Maryville College, 1991 – 1995.

Education

M.A. History, Western Carolina University, Cullowhee, NC, 2011;

Thesis: German *Vergangenheitsbewältigung*, 1961 – 1999: Selected Historiographic Controversies And Their Impact on National Identity;

M.S.L.S., The University of Tennessee, Knoxville, 1991;

B.A., Texas A&M University Commerce, TX, 1980.

Grants, Professional Development

Cole-Supported Librarian Summer Study Leave (\$5,000), 2016;

Summer Faculty Development Grant (\$1,500), 2013;

Faculty Fellowship from the Appalachian College Association for a post-doc faculty development research year, 2013/14 (\$30,000);

Full Tuition Scholarship to attend the *Frye Leadership Institute* (now *Leading Change Institute*) in Washington, DC, June 2012, granted by the CLIR-CIC Leadership through New Communities of Knowledge program;

Maryville College Parker Faculty Development Grant to attend the *ACRL/Harvard Leadership Institute*, August 2001;

Faculty Instructional Technology (FIT) Fellowship, granted through Title III, to infuse information technology into the Freshman Research Seminar, 2000/2001;

Mellon Grant to attend the Salzburg Seminar on *Information Technology and the Future of Education* in Salzburg, Austria, 1999.

Grants, Library Technology (written by me or a library staff member)

EZ Literacy and Lifelong Learning Grant from the State Library of NC (\$19,369), 2016/17;

EZ Literacy and Lifelong Learning Grant from the State Library of NC (\$21,900), 2014/15;

EZ Basic Equipment Grant from the State Library of NC (\$2,795), 2010/11;

EZ Basic Equipment Grant from the State Library of NC (\$15,256), 2005/06;

Internet Infrastructure Improvement Grant from the State Library of NC (\$18,896), 2004/05.

Publications (Library/Information Science and History)

- "Remembering, Reflecting, Reckoning: German Women and the Long Shadow of National Socialism" *Oral History Review* (in revision);
- "The Voice of the Visitor: Popular Reactions to the Exhibition 'Vernichtungskrieg. Verbrechen der Wehrmacht 1941-1944.'" *Journal of European Studies*. 44.3 (Jul. 2014): 1-14. DOI: [10.1177/0047244114532222](https://doi.org/10.1177/0047244114532222);
- "Economic Reconstruction and Moral Reconstitution: An Examination of Economic Instability and Its Impact on 'Holocaust Moments.'" *Journal of European Studies*. 40.4 (Dec. 2011): 355-373;
- Book Review. Charles H. Parker and Jerry H. Bentley, eds., *Between the Middle Ages and Modernity: Individual and Community in the Early Modern World*. Lanham, MD: Rowman & Littlefield Publishers, Inc., 2007. Reviewed in *Itinerario: International Journal on the History of European Expansion and Global Interaction* 33.1 (2009): 132-134;
- "History Textbooks and Historical Consciousness: An Exploration Focusing on the Contested Historiography of the German Peasants' War of 1525." *Tuckasegee Valley Historical Review* XV (Spring 2009): 11-34;
- "The Fischer Controversy: Historiographical Revolution or Just Another Historians' Quarrel?" *The Journal of the North Carolina Association of Historians* 16 (April 2008): 77-114;
- With Naomi Otterness. "Traveling in Germany in the Footsteps of the Borthers Grimm: Report of a WorldWide Course." *Friends* 16.2 (Fall 2005): 1, 3-4;
- With David Strünke. "Mehr als ein paar schöne Wochem im Ausland: Eine Deutsch-Amerikanische Zusammenarbeit mit Langzeitwirkung." Part I. *Lichtwark-Heft* 68 (2003): 43-45. Part II appeared in 2004;
- Editor. *Perspectives on the Individual: Freshman Seminar Reader*. Maryville College, 2001.
- With Roger Myers. "Learning by Doing: The Freshman Year Curriculum and Library Instruction." *Research Strategies* 17 (2000) 147-155;
- "Internet Training Through Collaboration: The Practicum That Made a Difference." *College & Undergraduate Libraries* 5.1 (1998): 15-26;
- With J. Michael Pemberton. "Information Studies: Emerging Field, Convergent Curriculum." *JELIS* 36. 2 (Spring 1995): 127-138;
- "Rolodex Facilitates Reference." *College & Undergraduate Libraries* 2.2 (1995): 129-131;
- "Interlibrary Loan Practices and Preferences: Results from a Survey of Selected Tennessee Libraries." *Tennessee Librarian* 44.4 (Fall 1992): 19-29.

Presentations (Library/Information Science and History)

- "'One must see what's behind it, what is driving it': German Women and the Long Shadow of National Socialism," Invited speaker at Tusculum University (TN), April 2017;
- "Memorial Culture in Germany," Guest Lecture at a class about literature and war, Warren Wilson College, March 2017;
- "Keeping the Library Relevant: Leadership for Success," Lecture at the California Institute of the Arts (CA), February 2017;
- "Impressions from Germany: Immigrant Women and the Legacy of National Socialism, a Welcoming Culture for Refugees, and the Anti-Refugee Movement PEGIDA," invited Convocation speaker at Tennessee Wesleyan University, January 2017;

Two of four lectures of Fall Lecture Series, titled *Politics Then and Now*, at Warren Wilson College, fall 2016. My two lectures were: "Remembering, Reflecting, Reckoning: German Women and the Long Shadow of National Socialism," and "Impressions from Germany: Immigrant Women and the Legacy of National Socialism, a Welcoming Culture for Refugees, and the Anti-Refugee Movement PEGIDA." The other two lectures were presented by the President and the VPAA of the institution.

"Remembering, Reflecting, Reckoning: German Women and the Long Shadow of National Socialism," Invited speaker to inaugurate the First Annual Tom Watson Memorial Lecture at The University of the South, Sewanee (TN), September 2016, recording at <https://vimeo.com/184397558>;

"The Ingredients of Success in Managing a Library in the Digital Age," Lecture at Texas Wesleyan University (TX), March 2016;

"Remembering, Reflecting, Reckoning: German Women and the Long Shadow of National Socialism," Thirty-Ninth Annual Conference of the German Studies Association, Washington, DC, October 2015;

"Remembering, Reflecting, Reckoning: German Women and the Long Shadow of National Socialism," Invited speaker at lecture series at Ferrum College (TN), Lindsey Wilson College (KY), and Bethany College (WV), March, April, May 2015;

With Julie Wilson. "An Emerging Electronic Portfolio Project," SLAC WPA 2015 Conference: Information Literacy and Writing Programs: Collaborating toward the Future. Bloomington, IL, 2015;

"Organizing Yourself out of the Picture--and Coming Back: Preparations for a Sabbatical Leave," BCLA Library Director's Meeting, Beckley, WV, 2014.

"The Voice of the Visitor: Popular Reactions to the Exhibition *Vernichtungskrieg. Verbrechen der Wehrmacht 1941-1944*," Thirty-Sixth Annual Conference of the German Studies Association, Milwaukee, WI, 2012;

With Laura Cruz. "Through a Glass Darkly: Reconstructing Early Modern Knowledge Networks through Books," Sixteenth Century Society&Conference, Fort Worth, TX, 2011;

"Whither College Library." Presentation to the Warren Wilson College Trustees, Education Committee, October 2011;

"Between *Lexicon* and *Family Album*: Perspectives on Memorial Landscapes in Post-WWII Germany." Faculty Seminar, Warren Wilson College, 2010;

"The Guide on the Side: Empowering Students through Information Literacy." Poster Session at the 15th International Conference on College Teaching and Learning, Jacksonville, FL, 2004;

"You Can Do It Too: Infusing Information Literacy Skills Development in a First Year Seminar." Poster Session at the 11th ACRL National Conference, Charlotte, NC, 2003;

With Gina Roberts, Chad Berry, Peggy Cowan, and Mark O'Gorman. "Instructional Technology Innovation in the Liberal Arts Classroom: A Conversation with the Maryville College Faculty Instructional Technology (FIT) Fellows." Mid-South Instructional Technology Conference, Middle Tennessee State University, 2001;

With Roger Myers. "Experience with Assessment Using the ACRL Standards." Library Administration Retreat, Appalachian College Association, KY, 2000;

"Electronic Commons for Sharing Materials and Discussion Among Faculty Teaching a Freshman Research Seminar." FIT Fellowship project demonstration at the Technology Interchange, Tech Summit 2000, Appalachian College Association, Knoxville, TN, 2000;

With Debbie Nichols. "The Library Director's Emerging Role on Campus." Library Administration

Retreat, Appalachian College Association, Ohio Valley College, WV, 1999;
 "Of Peaceful Revolutions, the Wall and a New Europe: A Personal Perspective." Lecture as part of
 Maryville College Community Forum, 1999;
 With Roger Myers. "Learning by Doing: The Freshman Year Curriculum and Library Instruction."
 ALA Annual Conference, San Francisco, CA, 1997;
 With Dori May. Panel presentation addressing lessons from the field in conjunction with the
 conference theme "Virtual Organizations: Creating Collaborations between Libraries and
 Computing Centers." ACRL TN Chapter Fall Conference, Pellissippi State Technical
 Community College, TN, 1996;
 "Die Entwicklung zur Informationsgesellschaft in den USA und deren Auswirkung auf die
 wissenschaftliche Bibliothek (*The Development of the Information Society in the United
 States of America and its Impact on the Academic Library*)." Invited lecture to the Berliner
 Arbeitskreis Information (*Berlin Working Group: Information*), Berlin, Germany, 1994;
 "EC 1992: Background, Issues, and Implications." Lecture to the American Society for Information
 Science, East Tennessee Chapter, Knoxville, TN, 1991.

Research Projects (Library/Information Science and History)

Spring/Summer 2016, and ongoing:
 Exploratory study of attitudes towards the legacy of National Socialism among young
 German women with migration background; participant observation of the *PEGIDA*
 movement in Dresden, Germany;
 August 2013-May 2014, and ongoing:
*Remembering, Reflecting, Reckoning: German Women and the Long Shadow of National
 Socialism* (working with oral histories collected in Hamburg, Germany);
 July 2010:
*Student Capstone Project Bibliographies as Measure of Information Literacy Competency:
 An Exploratory Study* (using selected Natural Science Seminar papers in Biology and
 Environmental Studies);
 July 2006:
Infusing Information Literacy into the Social Work Curriculum.

Selected Conferences and Workshops (Library/Information Science and History)

2017: *Symposium on the Future of Libraries* at ALA Midwinter Conference, Atlanta, GA;
 2013: *Der Umgang mit nationalsozialistischer Täterschaft in den Familien von TäterInnen und
 NS-Verfolgten sowie in der Gesellschaft von 1945 bis heute* (Dealing with National
 Socialist Perpetrators in Families of Perpetrators and Victims as well as in Society at
 Large from 1945 to Today). KZ-Gedenkstätte Neuengamme; mit Unterstützung der
 Forschungsstelle für Zeitgeschichte in Hamburg und der Helmut-Schmidt-Universität
 Hamburg, Hamburg, Germany;
 2012: *Frye Leadership* (now *Leading Change*) Institute, Washington, DC;
 2011: *The Future of the Liberal Arts College Library Symposium*. CIC/CLIR. Milwaukee, WI;
Work Restructuring in the Library, Workshop with Maureen Sullivan. CIC/CLIR. Denver,
 CO;
 2009: "Engaging Faculty in Departmental Strategic Planning." Magna Online Seminar.

- 2004: *15th International Conference on College Teaching and Learning*, Jacksonville, FL;
Summer Institute on First-Year Assessment, Asheville, NC;
- 2002: *ACA LEAD Conference on Women in Higher Education*, Shakertown, KY;
- 2001: *ACRL/Harvard Leadership Institute*, Boston, MA;
- 2000: "Diversity and Learning: Identity, Community, and Intellectual Development." *AAC&U Conference* in Pittsburgh, PA;
Syllabus 2000, "The Premier Conference on Instructional Technology." Santa Clara, CA;
- 1999: *Salzburg Seminar*, "Information Technology and the Future of Education;"
- 1995/96: *ACRL Mentoring Program for New College Library Directors*, San Antonio, TX;
- 1992: *Bibliographic Instruction Conference*, St. Petersburg, FL.

Local and Regional Representation

Warren Wilson College:

The Bowen Library of Appalachia (BCLA), a part of the Appalachian College Association (ACA);
 The North Carolina Library Association (NCLA);
 North Carolina Independent Colleges and Universities (NCICU).

Maryville College:

TENNSHARE, the TN library consortium;
 A Knoxville Health Science Library Consortium;
 The BCLA.

Teaching Experience (Library/Information Science, History, General)

Guest lectures on *German memorial culture* in Modern German History and History & Literature classes (2015 and ongoing);

Great Books, Selected titles in the field of Holocaust Literature (ongoing);

Study Abroad Seminars with campus component and field study in Germany. Topics:
Perspectives on Germany—From the Brothers Grimm to Modern Berlin (2007);
Rediscovering Fairy Tales—Traveling in the Footsteps of the Brothers Grimm (2005);

Freshman Seminar: Perspectives on the Individual (2001-2002);

Freshman Research Seminar: Perspectives on the Community (1997-2000);

Course-embedded library research instruction (1995 to 2013).

Professional and Personal Service

Mentor, two new library directors (under *ACRL Mentoring Program for New College Library Directors*), King College, TN, (2005/06 and 2011/12);

Member, two SACS-COC reaffirmation teams (Jarvis Christian College, TX, 2003; Springhill College, AL, 2006);

Translator (unofficial), English/German, German/English, research articles, documents, manuscripts;

Host and Event Coordinator, *Appalachian Lecture Series* (Maryville College, 1995-2001),
Harwood-Cole Memorial Lecture (Warren-Wilson College, 2002 - 2015);
Chair, ACRL TN Chapter (1999/2000);
Host and Event Coordinator, Fall Conference, TN Library Association, College & University
Library Section, 1998;
President, TN OCLC/Solinet Users' Group (1995/96).

Academic Awards and Honors

Marquis Who's Who in America 2011, 65th Edition;
Pi Gamma Mu, International Honor Society (in the Social Sciences), 2009;
Maryville College Faculty Merit Award (later Josephine Blank Award), 1992-97, 1999-2001;
Phi Beta Mu, International Library and Information Science Honor Society, 1992;
Chancellor's Citation from the Graduate School of Library and Information Science at The
University of Tennessee, Knoxville, 1991;
Outstanding Information Science Student Award from the American Society for Information
Science, East Tennessee Chapter, 1991;
Alpha Chi, National Honor Scholarship Society, 1979.

Last updated: March 8, 2017