

E. Lorene Flanders

2017

Professor and Dean of Libraries
Irvine Sullivan Ingram Library
University of West Georgia
Carrollton, Georgia 30118
lflander@westga.edu

EXPERIENCE

- 2010 to present. Professor and Dean of Libraries, University of West Georgia.
- 2005 to 2009. Professor and Director of University Libraries, University of West Georgia.
- 2003 to 2005. Professor of Library Science and Associate University Librarian, Georgia College & State University. Appointed at Georgia College & State University, 1989.
- 2003 to 2004. Acting University Librarian, Georgia College & State University.
- 1996 to 2003. Assistant/Associate Director for Instruction and Reference Services, Georgia College & State University.
- 1989 to 1996. Information/Instruction Librarian, Georgia College & State University.
- 1986 to 1988. Oconee Regional Library, Dublin, Georgia. Young Adult Librarian.
- 1980 to 1986. Cobb County Public Library System, Marietta, Georgia. Librarian I.

ACADEMIC ACHIEVEMENT

- A.B. *cum laude*, Wesleyan College, 1978, American Studies
- M.L.N., University of South Carolina, 1979, Librarianship
- M.A., Georgia College, 1995, History
Major Edward White, 1758-1812: Revolutionary War Veteran and Georgia Entrepreneur. Thesis Committee: (Dr. William Ivy Hair, Chair, Deceased) Dr. Robert J. Wilson, Chair; Dr. Frank Vinson; Dr. Robert Viau.
- Further study, Georgia College & State University:
 - ELM 575 Instructional Design
 - ERD 610 Trends in Developmental Reading
 - EFS 690 Curriculum Planning
 - ELM 565 Current Topics in Library Media
 - ELM 576 Instructional Television
 - MIS 601 Desktop Publishing
 - JPS 101 Introduction to Japanese

SERVICE TO INSTITUTION

- **University of West Georgia (UWG). Committee memberships**
 - UWG President's Advisory Council
 - UWG President's Innovation Squad, 2013 to present
 - UWG Senate Learning Resources Committee, 2005 to 2010
 - UWG Campus Master Plan Committee, 2009 to present
 - UWG Civic Engagement Steering Committee, 2010 to present
 - UWG College of Education Department of Media & Instructional Technology, Advisory Council, 2005 to 2010
 - UWG Facilities Committee
 - UWG Thomas B. Murphy Center for Public Service Board of Directors

UWG American Democracy Project Committee
 UWG Centennial Steering Committee Advisor, 2005 to 2007
 History & Heritage Subcommittee
 Centennial Time Capsule Committee
 UWG Murphy Office Exhibits Committee, 2009 to 2012
 UWG Murphy Office Dedication Committee, 2011 to 2012
 UWG Murphy Office Strategic Plan/Planning Committees, 2006 to present
 UWG Search Committee for Dean of the School of Nursing, Chair, 2013 to 2014
 UWG Search Committee for Vice President for Business & Finance, 2007
 UWG Honorary Degree Committee, 2006 to present
 UWG Information Technology Audit Response Committee, 2005
 UWG Ingram Library Public Relations Committee
 UWG Ingram Library Facility Master Plan Committee, 2006 to present
 UWG Ingram Library Friends Group Organization Committee, 2007
 UWG Ingram Library's Penelope Melson Society Board of Directors, 2008 to present
 UWG Search Committee for Coordinator of Development, Ingram Library, Chair, 2006

- University System of Georgia
 - Chancellor's Committee on the Georgia Archives, 2013
 - GALILEO Steering Committee, 2014 to present
 - USG European Union delegation to University of Northumbria at Newcastle, UK, 1995
 - Regents Academic Committee on Libraries (RACL)
 - RACL Secretary and Executive Committee, 2017 to present
 - RACL Executive Committee, 2013 to 2015
 - RACL representative to Friends of Georgia Libraries Board, 2010 to present
 - RACL Task Force on Information Literacy, 2012 to present
 - RACL NextGen Library System Committee, 2013 to 2015
 - RACL Nominating Committee, 2007
- Atlanta Regional Council for Higher Education (ARCHE). Library Council
- West Georgia Regional Library System Strategic Planning Committee, 2013-2014
- West Georgia Technical College Library Advisory Committee

Past collegiate assignments, Georgia College & State University (GC&SU)

- GC&SU Campus Master Plan Committee, 2004 to 2005
- GC&SU Assessment Committee, 2004 to 2005
- GC&SU Senate, 1989-1993; 2001 to 2005
- GC&SU Senate Academic Governance Committee, 2003 to 2005
- GC&SU Russell Library Management Council
- GC&SU Russell Library Assessment Committee, Chair
- GC&SU Russell Library Collection Development Committee
- GC&SU representative to the University System of Georgia, Board of Regents Academic Committee on Libraries, 2003 to 2004
- GC&SU Presidential Search and Advisory Committee, 2003
- GC&SU Irene Rose Community Service Award Committee, 2002 to 2004
- GC&SU Russell Library Promotion and Tenure Committee, 2000 to 2004
- GC&SU *Revelations: Flannery O'Connor, the Visionary, and the Vernacular* symposium planning committee, 2003
- GC&SU SACS Committee on Library and Other Learning Resources, 2002 to 2003
- GC&SU History Day judge, 2002, 2003.
- GC&SU Russell Library & Information Technology Center Furniture Selection

- Committee, 2002
- GC&SU Russell Library & Information Technology Center Planning Committee, 1998 to 2002
- GC&SU Academic Leaders Retreat Planning Committee, 2001
- GC&SU Freshman Convocation Book Selection Committee, 1999 to 2000
- GC&SU Freshman Convocation Circles Co-Leader, 1998 to 2001
- GC&SU Academic Council, 1998 to 2000
- GC&SU President Rosemary DePaolo's Kitchen Cabinet, 1997 to 1999
- GC&SU Mildred English Curriculum Center Advisory Board, 1997 to 2002
- GC&SU NCATE Re-accreditation Committee, School of Education, 1996 to 1997.
Instructional Resources and Support sub-committee
- Nomination of artist Stan Joel Strickland, recipient of the Distinguished Service Award, GC&SU, 1997
- Nomination and Honors Day introduction of author Terry Kay, recipient of the Distinguished Service Award, Georgia College, 1991
- Regents' Academic Committee on Libraries Reference Services Committee, 1997
- Regents' Academic Committee on Libraries Collection Development Committee, 1996
- GC&SU University of Northumbria delegation visit planning committee, 1996
- Georgia College SACS Committee on Undergraduate Education, 1992 to 1993
- Georgia College Teacher Education Council, 1992 to 1994
- Georgia College Russell Library Automation Committee, Chair, 1992
- Georgia College International Education Committee, 1991 to 1994
Chair, Subcommittee on Guidelines for International Educational Exchanges
- Georgia College Purpose Statement Committee, 1991 to 1992
- Georgia College Faculty Mentor Program, Co-Chair, 1990 to 1991
- Georgia College Steering Committee for Russell Library Automation and Endowment, 1990 to 1991
- Georgia College Faculty/Staff Development Advisory Committee, 1989
- Georgia College School of Education Dean's Advisory Committee, 1989 to 1991
- Georgia College International Student Host Family Program, 1988 to 1992; 1997 to 1998
- GC&SU Search Committees:
Russell Library Instruction & Reference Services Librarian, Co-chair, 2004
Russell Library Electronic & Instructional Services Librarian, Co-chair, 2004
Georgia College & State University Presidential Search and Advisory Committee, 2003
Russell Library Electronic Services Librarian, Chair, 2002
Russell Library Assistant Archivist, 2002
Russell Library Reference Librarian, 2002
Russell Library Coordinator of Programs and Promotions, 2001
Russell Library Instruction/Reference Librarian, Chair, 2000
Russell Library Coordinator of Reference Services, Chair, 2000
Russell Library Coordinator of Reference Services, Chair, 1998
Georgia College & State University School of Education, Director, Mildred English Curriculum Center, 1997
Russell Library Assistant Archivist, 1997
Russell Library Instruction/Reference Librarian, Chair, 1997
Georgia College & State University Assistant Vice President for International Education, 1996
Georgia College & State University Coordinator of Distance Learning, 1995
Russell Library Database Management Librarian, 1995

Russell Library Catalog Librarian, Chair, 1991
Russell Library Coordinator of Media Services, 1990
Russell Library Systems Librarian, 1990

COMMUNITY SERVICE

- Carroll County (Georgia) Empty Bowls.
Volunteer to support Carroll County Soup Kitchen.
- Carrollton (Georgia) Arts Study Club.
- Carrollton (Georgia) Campus-Community Programming Committee.
- Carrollton (Georgia) City Schools' System Media and Technology Committee.
- Friends of the Neva Lomason Library, Carrollton, Georgia.
- Georgia Women's Center & History Museum Board of Advisors.
- Librarians for Information Literacy, Carrollton, Georgia.
Ingram Library faculty and staff organized this K-16 information literacy collaboration between West Georgia Regional Library librarians and Carrollton City and Carroll County Schools administration and media specialists in 2005.
- Little Tallapoosa Botanical Society, Carrollton, Georgia.
President, 2010.
Vice President, 2009
Program: Chris Huff, Sarah Huff, Paul Campbell and Lorene Flanders. *Culinary and Medicinal Herbs*. May 2006.
- Historic Alliance, Carroll County.
Organized the program which inspired this collaboration between libraries, archives, and historical societies in the West Georgia Region, 2006.
- Governor Perdue's *Education Summit for Parents and Teachers*, Governor's Mansion, Atlanta, and Georgia National Fairgrounds, Perry. Invited participant, March and July, 2003
- City of Milledgeville Bicentennial Celebration Committee, 2002 to 2004
Co-chair, Legacy Subcommittee with Professor Floride Moore Gardner
Memory Hill Cemetery Storyboard Committee, 2003
Legacy Grove Planning Committee, 2003
- Baldwin County Supporters of the Gifted
Secretary, 2002-2003
- Georgia's Antebellum Capital Museum
 - Collections Committee, 1999
 - Content Committee, 2000
- Consultant, National Register Nomination, Gachet House, Barnesville, Georgia, 1996-1997
- Milledgeville Heritage Foundation
Charter Vice President, 1990-91
President, 1991-93
- City of Milledgeville Task Force on the Historic District, Member and Secretary, 1992-1994
- Main Street Advisory Board, Milledgeville Main Street Project, 1988
- Old Capital Historical Society, Milledgeville, Georgia
Secretary, 1989-91
- Milledgeville-Baldwin 2000 Committee
- Citizens committee on the Baldwin County Court House, 1990
- Laurens 2000 Committee, 1986-89
- Friends of the Laurens County Library

- Member of the Board/Secretary, 1987-1988
- International Reading Association
Chair, Parents and Reading Committee, Heart of Georgia Chapter, 1987-89
- Dublin, Georgia Association of Fine Arts
Exhibits Chair, 1987-89

Participation in Educational Activities

- Flanders, E. Lorene. “Atlanta Architects Series: Lewis Edmund ‘Buck’ Crook. Ivey and Crook, Architects, 1926-1967.” Arts Study Club. Carrollton, Georgia. 6 October 2016.
- University of West Georgia Presidential Portraits Series. Unveiling of portraits by Dr. Ramona Teal, preview of Melson Society’s *Private Presidential Pathways* exhibit, and White House themed reception. Ingram Library, University of West Georgia. Carrollton. 7 February 2016.
- “An Afternoon with Terry Kay.” Annual Meeting program for Ingram Library’s Penelope Melson Society, University of West Georgia. 8 February 2015.
- Flanders, E. Lorene and Chris Huff. “Ingram Library Renovation & Transformation.” Presentation and tour for the faculty and administrative officers of:
 - West Georgia Technical College. 11 October 2015.
 - Georgia College & State University. 11 July 2014.
 - Gordon College. 14 May 2014.
- Flanders, E. Lorene, Idys Overton, and Laurie Ware. “Art of the Ancient Greeks.” Arts Study Club. Carrollton, Georgia. 3 April 2014.
- Flanders, E. Lorene, Blynne Olivieri, Catherine Hendricks, Brittney Prenell, Steve Anthony, Judge Michael Murphy and Rep. Calvin Smyre. “Speaker Murphy 90th Birthday Commemoration.” Program sponsored by Ingram Library, University of West Georgia and the Penelope Melson Society. 9 March 2014.
- Flanders, E. Lorene with Gary Duke, Dr. Steve Goodson, Dr. Keith Hebert, and Catherine Hendricks. “The Music of Hank Williams.” Program sponsored by Ingram Library’s Penelope Melson Society in association with the Smithsonian Institute’s exhibit *New Harmonies: Celebrating American Roots Music* performed by Americana Express with commentary by Dr. Steve Goodson. 8 December 2012.
- Dedication of the Thomas B. Murphy Reading Room and State Capitol Office Replication, University of West Georgia, Carrollton. 19 April 2012. Program Committee and Program Speaker with Dr. Beheruz Sethna, Steve Anthony, House Speaker David Ralston, the Hon. Sonny Perdue, the Hon. Roy Barnes, and Judge Michael Murphy.
- Hendricks, Catherine; Keith Hebert; Marina Rakitova; E. Lorene Flanders; Chris Huff; Suzanne Durham; Sara Berry; Matthew Harris; and Jessica West. University of West Georgia. Replication of the State Capitol Office of Georgia House Speaker Thomas B. Murphy, and interpretive panel and digital exhibits. Ingram Library and the Center for Public History, University of West Georgia, in association with Houser Walker Architecture and Avient Museum Services, Atlanta, Georgia, 2012.
- Flanders, E. Lorene. “A Georgian in the White House in 1861? Herschel Vespasian Johnson of Georgia.” Object exhibit Ingram Library, University of West Georgia, to support the “Let’s Talk About It: Making Sense of the Civil War” book discussion series funded by a grant from the National Endowment for the Humanities and the American Library Association, December, 2011- March 2012.
- Flanders, Lorene. “Then an Angel Appeared.” In *Pieces of Our Past* by Scott Thompson. <http://dublinlaurenscountygeorgia.blogspot.com/2011/12/then-angel-appeared.html> and *Courier Herald* (Dublin, Georgia) 20 December 2011.

- Flanders, E. Lorene with Dr. Keith Bohannon and Matthew Williams. “The Impact of the Civil War and Civil Rights on America’s Musical Heritage.” Sponsored by Ingram Library’s Penelope Melson Society and performed by Cowtown String Band to support the “Let’s Talk About It: Making Sense of the Civil War” book discussion series funded by a grant from the National Endowment for the Humanities and the American Library Association. 9 December 2011.
- Flanders, E. Lorene. “In Service With George Washington: Major Edward White, 1758-1812.” Object exhibit, Ingram Library, University of West Georgia, to support “The Many Faces of George Washington,” secured by Ingram Library’s Penelope Melson Society from the Gilder Lehrman Institute of American History, August-September 2012.
- Flanders, E. Lorene and James Cooper, Director, West Georgia Regional Library System. Carrollton Civic Women’s Club. “Public Library Funding in Georgia.” 23 March 2011.
- Flanders, E. Lorene and Catherine Hendricks. Clients for Ingram Library re-opening thematic and graphic design concepts developed by students in ART *Graphic Design*, Professor Joey Hannaford, 2011.
- Flanders, E. Lorene. “@ Ingram Library: Resources for Genealogists.” Carroll County Genealogical Society. 22 April 2010.
- Flanders, E. Lorene. Introduction of Phil Grant, C. Dickens Fine, Rare & Collectible Books, Atlanta, Georgia at Neva Lomason Library, Carrollton, Georgia in conjunction with National Endowment for the Humanities program “The Big Read: *To Kill a Mockingbird*.” 21 March 2010.
- Flanders, E. Lorene and Catherine Hendricks. Clients for Ingram Library History exhibits developed by students in HIST 4400 *Introduction to Public History*, Dr. Ann McCleary, 2009.
- Flanders, E. Lorene and Catherine Hendricks, Project Directors. *Anne Frank: A History for Today*. Panel exhibit and public program featuring Dr. Leon Bass secured from the [Anne Frank Center, USA](#) through the [Georgia Commission on the Holocaust](#) in conjunction with Ingram Library’s Penelope Melson Society, the Office of the Provost and Vice President for Academic Affairs, the Office of Minority Affairs, the College of Arts & Sciences, the College of Education, the Honors College, and the Richards College of Business, University of West Georgia. Secured funding; acted as docent for school and community group tours; developed LibGuide to support exhibit. September 2008. http://libguides.westga.edu/anne_frank
- Flanders, E. Lorene, Project Director; Suzanne Durham, Curator, Object Exhibits. *Speaker Tom Murphy: Steady Leadership in Changing Times*. Object and panel exhibits funded by “A Reflection on Life in Georgia and the Murphy Legacy (1961-2003)” Georgia Council for the Humanities, \$6,000. Exhibits and public program series in association with the West Georgia Regional Library System; Ingram Library, University of West Georgia; and the Mt. Zion Community Center. Organized speakers for programs: Dr. Tracy Stallings, former member of Georgia House and former Mayor of Carrollton, Georgia, Neva Lomason Library, Carrollton, Georgia, 4 May, 2008; Georgia House Speaker Glenn Richardson, Paulding County Library, Dallas, Georgia, 8 June, 2008; Lonnie Rogers, former Mayor of Ephesus, Georgia, Heard County Library, Franklin, Georgia, 3 July, 2008; Dr. Melvin Steely, Director, Georgia’s Political Heritage Program, University of West Georgia, Warren P. Sewell Public Library, Bremen, Georgia, 14 August, 2008; former Georgia Senator and Carrollton, Georgia Mayor Wayne Garner, Douglas County Library, Douglasville, Georgia, 5 October, 2008. May 2008 – April 2009. <http://www.westga.edu/~library/murphy/>
- University of West Georgia Murphy Center for Public Service Annual Awards Ceremony. Participated in the collaborative planning of this event held in Ingram Library honoring former Georgia Governor Roy Barnes and Georgia Supreme Court Justice Harris Hines, with the University of West Georgia’s Murphy Center for Public Service, Center for Public History, and Annie Belle Weaver Special Collections, Ingram Library. 17 April 2007. <http://www.westga.edu/~polisci/Murphy%20Center.html>

- University of West Georgia Alumni Author Event. Assisted UWG Alumni Association with arrangements for this Centennial Homecoming event, hosted by Ingram Library, and introduced Georgia author Terry Kay. 3 November 2006.
- Flanders, E. Lorene and Jan Ruskell, clients. *GALILEO, 24 Hours a Day, 7 Days a Week, Creating a More Educated Georgia*. Promotional television spots developed in conjunction with Mass Communications class taught by Connie Williams, UWG TV. Served as client for student script writers, did voiceover for spots aired on UWG TV. Fall, 2006.
- *Partnership for a Nation of Learners*. Arranged community and university participation in this broadcast, hosted by Ingram Library, and sponsored by the Corporation for Public Broadcasting and the Institute for Museum and Library Services, 19 June 2006.
- Flanders, E. Lorene and Rebekah Carpenter. "Thomas B. Murphy Holocaust Teacher Training & Resource Center Tolerance Projects." Carroll County Economic Development meeting. 7 December 2005.
- Flanders, E. Lorene. "A Resource for Educators, A Community Mark of Distinction: The Thomas B. Murphy Holocaust Teacher Training and Resource Center, Ingram Library, University of West Georgia." *Second Soul in Education Forum*, Carrollton, Georgia, 4 November 2005.
- Flanders, E. Lorene. "Thomas B. Murphy Holocaust Teacher Training and Resource Center: A Resource for Students and Educators." Introducing Dr. John Kennebrew, Paulding County Public Schools, to graduate students, College of Education, for his presentation *Memoirs of Segregated Schooling in the Deep South: As Lived by Dr. John Kennebrew--Student, Teacher, and Administrator*, University of West Georgia, Carrollton, Georgia, 1 and 3 November 2005.
- Flanders, E. Lorene. "The Thomas B. Murphy Holocaust Teacher Training and Resource Center: Programs and Resources Celebrating Diversity and Tolerance." Introducing Holocaust survivor and speaker Andre Kessler. University of West Georgia, Carrollton, Georgia, 20 October 2005.
- *Celebrity Reads!* Organized this program collaboration between Georgia College & State University and the Twin Lakes Regional Library System, Milledgeville, Georgia, in honor of National Library Week, April 2005.
- *Local History & Genealogy Workshop*, with an emphasis on the *Digital Library of Georgia*. 12 April 2005. Developed and presented this workshop as part of *A Day for Libraries*, a National Library Week program collaboration between the Georgia College & State University Library and the Twin Lakes Regional Library System, Milledgeville, Georgia.
- Flanders, E. Lorene. "Sherman's March: The Oral Tradition and Surviving Documents." *Milledgeville Invaded! A Panel Commemorating the 140th Anniversary of General William Tecumseh Sherman's March to the Sea*. Georgia College & State University, Milledgeville, Georgia, 18 November 2004. Developed the program for this event, secured speakers, and served as a member of the panel.
- *An Evening of Readings From Challenged Books*. Organized American Library Association Banned Books Week event, Russell Library & Information Technology Center, Georgia College & State University, Milledgeville, Georgia, and served as a reader. October 2004.
- Flanders, E. Lorene. *Digital Library of Georgia and Other Online Historic Georgia Resources*. Unit of a CEU training session developed for the staff of the Mary Vinson Memorial Library, Milledgeville, Georgia, 18 December 2003.
- *Legacy Tree Project*. As Co-Chair of the Legacy Committee, Milledgeville-Baldwin County Bicentennial Committee, developed this project to plant Bicentennial trees in community parks and the Milledgeville Historic District. Fall 2003.
- *Memory Hill Cemetery Storyboards Project*. As Co-Chair of the Legacy Committee, Milledgeville-Baldwin County Bicentennial Committee, hosted research days at Russell Library, Georgia College & State University, located photographs, wrote biographical sketches, and assisted with layouts for this Bicentennial visual history installation in Memory Hill Cemetery, Milledgeville, Georgia. Summer 2003.

- Flanders, E. Lorene. *The Use of Historic Community Resources in the Curriculum: Memory Hill Cemetery*. Middle Grades Cohort, John H. Lounsbury School of Education, Georgia College & State University, Milledgeville, Georgia, 10 January 2003.
- Presenter and workshop planner. Genealogy workshop co-sponsored by Mary Vinson Memorial Library, Russell Library, Georgia College & State University, and Georgia's Antebellum Capital Museum, Milledgeville, Georgia, 25 August 2001.
- Flanders, E. Lorene. *Georgia's Nineteenth Century History and Daily Life in its Antebellum Capital*. Teaching unit and community tour developed and conducted for Creekside Elementary Operation Explore gifted program, Milledgeville, Georgia, January 2001.
- Flanders, E. Lorene. "Dr. Tomlinson Fort: The Civic Leader." Prepared for *Dr. Tomlinson Fort: Milledgeville's Nineteenth Century Renaissance Man* at the Old Governor's Mansion, Georgia College & State University, Milledgeville, Georgia, 14 November 2000. Developed program and served as a speaker for this event commemorating the re-issue of Dr. Fort's book *A Dissertation on the Practice of Medicine*, originally published in 1849.
- Flanders, E. Lorene. "Bringing Them Back to Life: Restoring Historic Homes and Recreating a Sense of the Lives of Previous Owners." Presentation to HIST 4010/5010 Local History class, Georgia College & State University, Milledgeville, Georgia, September 2000.
- Flanders, E. Lorene and Lamonica Jenkins. "Library: Introduction to Research Methods," and "Accessing and Interpreting Historic Documentation." Old Governor's Mansion Summer Academic Workshop, *Historic Landscapes and Gardens: The Place of Landscapes and Gardens in the Image and Reality of the Old and New South*, Georgia College & State University, Milledgeville, Georgia, 16 June 2000. Active learning sessions using documents associated with Dr. Benjamin Aspinwall White, 1794-1866, Surgeon General, State of Georgia.
- Flanders, E. Lorene. "Exercises in Historic Preservation: A Post-Fire Under-Restoration Exploration of the Circa-1806 Major Edward White House." Old Governor's Mansion Summer Academic Workshop, *Historic Landscapes and Gardens: The Place of Landscapes and Gardens in the Image and Reality of the Old and New South*, Georgia College & State University, Milledgeville, Georgia, 16 June 2000.
- Flanders, E. Lorene. *Memory Hill: A Tour for Southside Elementary School Operation Explore Program*. With Lamonica Jenkins, Milledgeville, Georgia, 25 April 2000.
- Flanders, E. Lorene. "Historical Research Methods;" "The Use of Primary Documents;" and "Tour of Memory Hill Cemetery plots Associated with the Family of Dr. Benjamin Aspinwall White, 1794-1866." Old Governor's Mansion Summer Academic Workshop, *Middle Georgia Crossroads: The Impact of the Natural Environment on the Settlement and History of the Fall Line Area*, Georgia College & State University, Milledgeville, Georgia, 25 June 1999. Tours and active learning sessions using documents and sites associated with Dr. Benjamin Aspinwall White, 1794-1866, Surgeon General, State of Georgia.
- Flanders, E. Lorene. "Dr. Joseph Hill White, 1859-1953, United States Marine Hospital Service and Assistant Surgeon General, United States" and "Emmie DeLaunay Nisbet, 1830-1886, Diarist: A Reading on Mary Virginia White Adams, 1829-1854." For *Memory Hill: A Community Celebration*. Milledgeville, Georgia, 8 November 1998. Developed this tour and program in honor of the publication of *Historic Memory Hill Cemetery, Milledgeville, Georgia, 1804-1997*, published in 1998.
- Creekside Elementary, Milledgeville, Georgia, 1998 to 2000. Developed and presented weekly storytimes thematically focused on class learning objectives for kindergarten and first grade students.
- Flanders, E. Lorene. *Library and Internet Resources for the Corporate Job Search*. Developed for the academic workshop "Women in Management," J. Whitney Bunting School of Business, Georgia College & State University, Milledgeville, Georgia, Summer, 1997.
- Flanders, E. Lorene. "Accessing and Interpreting Documentation," *Old Governor's Mansion*

Environmental and Historical Concepts Workshop, Milledgeville, Georgia, January 1997; January 1998. Active learning sessions using documents associated with Dr. Benjamin Aspinwall White, 1794-1866, Surgeon General, State of Georgia.

- Flanders, E. Lorene. *Revolution in Information Provision: The World Wide Web and GALILEO*. Faculty development presentation for the faculty of John Milledge Academy, Milledgeville, Georgia, Summer 1996.
- *Information Literacy: Empowering Students for a New Age*. Organized and led this workshop for Georgia College faculty, Milledgeville, Georgia, September 1990.
- Flanders, E. Lorene. *Dublin Courier-Herald* (Georgia) March, 1988. Series of articles on parents and reading.
- Author Day featuring children's author Janet Stevens. Program development collaboration of Oconee and Ocmulgee Regional Library Systems and Heart of Georgia RESA. Spring 1988.
- Author Day featuring children's author Vicki Cobb. Program development collaboration of Oconee and Ocmulgee Regional Library Systems and Heart of Georgia RESA. Spring 1987.

PROFESSIONAL GROWTH

Membership and offices in scholastic honoraries

- Phi Gamma Mu, Wesleyan College.
- Phi Alpha Theta, Georgia College & State University.

Membership and offices in professional societies

- American Library Association (ALA)
 - ALA Council Member, Georgia Chapter Councilor, 2013-2015
 - Statewide Coordinator, Declaration of the Right to Libraries Presidential Initiative, 2013-2014
 - Emerging Leaders Selection Committee, 2006-2008
- Library Leadership & Management Association (LLAMA)
 - ALA/LLAMA Emerging Leader Project M: "Millennials in the Workplace"
 - Mentor 2006-2007. [http://wikis.ala.org/emergingleaders/index.php/Project M](http://wikis.ala.org/emergingleaders/index.php/Project_M)
- Association of College & Research Libraries (ACRL)
 - President, ACRL Georgia Chapter, 2010
- Southeastern Library Association (SELA)
 - Secretary, 2012-2014
 - Southern Books Competition, Chair, 2009 to present
 - Awards Committee, 2007-2008
 - Membership and Mentoring Committee, 2009 to present
 - Publications & Marketing Committee, 2007-2008
 - Resolutions Committee, 2009 to present
- Georgia Library Association (GLA)
 - GLA ALA Midwinter 2017 Host Chapter Planning Committee, 2015 to 2017
 - GLA Chapter Representative, American Library Association Council, 2013 to 2015
 - Georgia Library Association Board member, 2006 to 2015
 - Georgia Library Association Academic Library Division, Chair, 2010; Vice Chair, 2009
 - Georgia Library Association Awards Committee, Chair, 2006 to 2008
 - Georgia Library Association Scholarship Committee, 2006 to 2007
- Georgia Historical Society
 - Bibliographer, 1999 to 2011
- Bibliographic Instruction Group of Georgia: Eastern Region. (BIGGER)

Co-founder with Bonnie E. Spiers, Georgia College and Roxann Bustos, Augusta College, 1994

Conferences attended since appointment at the University of West Georgia, 2005

- American Library Association Annual Conference, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016
- American Library Association Midwinter Conference, 2007, 2008, 2009, 2011, 2012, 2013, 2014, 2015, 2017
- American Library Association Annual Library Legislative Day, Washington, D.C. Member of Georgia delegation visiting Senators and Members of U.S. Congress, 2010
- Association of College and Research Libraries Biennial Conference, 2007, 2009, 2011, 2013
- Association of Research Libraries Assessment Conference, 2012, 2014, 2016
- Academic Library Advancement and Development Network Conference, 2014, 2016
- National Resource Center, First Year Experience and Students in Transition Annual Conference, 2014
- Southeastern Library Association Biennial Conference, 2006, 2008, 2010, 2012, 2014, 2015, 2016
- Southeastern Library Network SOLINET Annual Conference, 2006, 2007, 2008, 2009
- Georgia Depository Libraries meeting with U.S. Superintendent of Documents, 2012
- Georgia Library Association / Council of Media Organizations Annual Conference, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016
- Georgia Conference on Information Literacy, 2005
- GIL Users Group Annual Conference, 2006, 2007, 2010
- GOLD/GALILEO Annual Conference, 2005, 2006
- eGlobal Information Symposium, University of Alabama at Huntsville, 2006
- North Georgia Associated Libraries, 2006, 2013
- Metro Atlanta Bibliographic Instruction Group BIG Annual Conference, 2005, 2006, 2009, 2010
- University System of Georgia Annual Computing Conference, 2009

Conferences attended prior to current appointment

- *Discover, Connect, Engage: Creative Integration of Information Literacy*, LOEX conference, Louisville, Kentucky, 2005. Presenter.
- *Revelations: Flannery O'Connor, the Visionary and the Vernacular*, Georgia College & State University, Milledgeville, Georgia, 2003. Planning Committee.
- GOLD/GALILEO annual conference, 2003.
- Federal Depository Library Council, spring meeting, Reno, Nevada, 2003. Presenter.
- Federal Depository Library Program annual conference, Washington, D.C., 2003.
- American Library Association annual conference, Atlanta, Georgia, 2002.
- American Library Association annual conference, San Francisco, California, 2001.
- *Creativity and the Art of Library Instruction*, LOEX of the West conference, Montana State University, Bozeman, Montana, 2000.
- *Telelearning '99: Education in Transition*, Sponsored by the Instructional Telecommunications Council. Austin, Texas, 1999.
- *Library Instruction in a Virtual Environment*, LOEX of the West conference, University of Washington, Seattle, Washington, 1996.
- Women's Leadership Conference, Georgia College, 1996.
- *Britain and Georgia: Culture and Collaboration*. Two week faculty development seminar sponsored by the Council for International Education, University System of Georgia at the University of Northumbria at Newcastle, United Kingdom, 1995.

- *The Habit of Art: An Interdisciplinary Celebration of the Legacy of Flannery O'Connor*, Georgia College, 1994.
- Georgia Architecture Seminar, Georgia College, 1993.
- Fifth Off-Campus Library Services Conference, Albuquerque, New Mexico, 1991. Presenter.
- American Library Association, annual conference, Atlanta, Georgia, 1991.
- Earlham-Eckerd Bibliographic Instruction Conference, Eckerd College, 1990.
- Representative to Georgia Library Legislative Day, 1989, 1990, 1991.
- Representative to American Library Association's Library Legislative Day, Washington, D.C., 1987.
- Georgia Conference on Children's Literature in Elementary Education, University of Georgia, Athens, Georgia, 1980-1988. Presenter, 1988.

University of West Georgia Engage West! [Leadership Development Institutes](#)

- Maximizing Your Impact on Others. 6 November 2016.
- Taking Care of Business. 19 August 2016.
- Effective Leadership: Managing Conflict. 12 February 2016.
- Maximizing Your Impact on Others. 6 November 2015.
- Transitioning From Learning to Living. 13 August 2015.
- Focusing on Communicating the “Why.” 8 May 2015.
- Focusing on Development and Impact. 13 February 2015.
- Focusing on Development and Impact. 7 November 2014.
- Value, Respect, and Accountability: Counting On Each Other. 15 August 2014.
- Leadership Development. 8-9 May 2014.

Off-Campus and Online Professional Development

- Emergency Management Toolkit for Libraries preconference. Athens, Georgia. 4 October 2016.
- Friends of Georgia Libraries workshop. “Friends Helping Friends.” Athens, Georgia. 22 April 2016.
- ACRL Scholarly Communications Roadshow. Georgia College & State University, Milledgeville, Georgia. 26 February 2016.
- North Carolina State University. “Designing Libraries for the 21st Century.” Raleigh, North Carolina, 20-22 September 2015.
 - Preconference: “21st Century Libraries: Why Do They Matter?” 20 September 2015.
- Friends of Georgia Libraries. “Successfully Navigate Quicksand.” Athens-Clarke County Library. 25 April 2014.
- Harvard University Graduate School of Education. “Library Leadership in a Digital Age.” Boston, Massachusetts, 21-23 March 2013.
- Friends of Georgia Libraries workshop “Twisting Arms Gently.” Cobb County Public Library System, Marietta. 19 April 2013.
- InfoPeople Project. “Keeping Your Library Safe: Black Belt Librarians.” 8 January 2013.
- Friends of Georgia Libraries Workshop, “Where Do We Go From Here?” Forsyth County Public Library, Cumming, Georgia. 27 April 2012.
- QuestionPoint Chat Reference training. 18 August 2011.
- GPLS Carterette Series Webinars. “Project Management 101” and “Unconference Planning.” 18 May 2011.
- “eResources in Thesis Development.” Credo Reference Webinar. 17 May 2011.
- “LibAnswers and Campus Guides.” Webinar. 26 January 2011.

- ALA Association for Library Collections & Technical Services Preconference. “Beams and Bytes: Constructing the Future Library. Architectural and Digital Considerations.” San Diego, California. 7 January 2011.
- ALA/LLAMA webinar. “You Are New But Your Staff is Not: How to Build Relationships That Will Work.” 2 November 2010.
- Friends of Georgia Libraries Workshop. “Author Visits with Author Virginia Willis.” Mary Willis Memorial Library, Washington, Georgia. 30 October 2010.
- GPLS/GLA Wednesday Webinar Series. “Discovering Georgia History and Culture: GALILEO and the Digital Library of Georgia.” 15 September 2010.
- OCLC Live Online Training. “Maximizing the Value of WorldCat.” 23 August 2010.
- OCLC Live Online Training. “WorldCat Holdings: Why They Matter and the Tools to Maintain Them.” 17 August 2010.
- Herman Miller/CWC. “Networking and Knowledge: The Future of Learning.” Atlanta, Georgia. 28 April 2010.
- ALA Office of Government Relations. Lynne Bradley, Director. “Getting What You Need for Your Library.” Sponsored by Friends of Georgia Libraries. Newnan, Georgia. 23 April 2010.
- GPLS/GALILEO Live Webinar. “Ancestry Library.” 2 February 2010.
- GPLS/GALILEO Live Webinar. “Civil Rights Digital Library.” 26 January 2010.
- ACUI/ACRL Women’s Leadership Institute, Amelia Island, Florida, 6-9 December 2009.
- ACRL workshop. Alex Cohen, Aaron Cohen Associates. “Reinventing the Academic Library Facility.” Seattle, Washington. 13 March 2009.
- Alabama ACRL workshop on Academic Library Leadership, Jacksonville State University. 27 February, 2008.
- ALA/LAMA Preconference. “Building Blocks: Touring One Block at a Time.” Washington, D.C. and Rockville, Maryland. 22 June 2007.
- ALA/LAMA Preconference. Bill Sannawald. “The Complex Edifice: Analyzing Your Dream Library.” Seattle, Washington, 18-19 January 2007.
- ALA/LAMA Preconference. Aaron Cohen, Aaron Cohen Associates. “Millennials - If you build it, will they come?” New Orleans, Louisiana, 23 June 2006.
- American Library Association. First Regional Advocacy Institute, Memphis, Tennessee, 5 April 2006.
- Alabama ACRL Scholarly Communications Workshop with Ray English. Samford University, Birmingham, Alabama, 13 February 2006.

Selected Professional Development 1980 to 2005

- GALILEO Lexis-Nexis Academic training, 2005.
- ProQuest training, 2004.
- Cartography workshop, Georgia College & State University, 2004.
- CPR Training, Georgia College & State University, 2004.
- Human Resources 101, Georgia College & State University, 2004.
- Search Committee Chairs workshop, Georgia College & State University, 2004.
- Staff Performance Evaluation, Georgia College & State University, 2002.
- Purchasing Procedures, Georgia College & State University, 2002.
- Budget Process, Georgia College & State University, 2002.
- Understanding the MARC Bibliographic Record, Russell Library, 2002.
- How to Recruit and Hire Good Employees, Georgia College & State University, 2002.
- GIMP Tutorial, Russell Library, Georgia College & State University, 2002.
- Hiring & Firing, Georgia College & State University, 2002.

- Virtual Network Computing, Russell Library, Georgia College & State University, 2001.
- Faculty Search Procedures Workshop for Department Chairs, Georgia College & State University, 2001.
- NetLibrary, Russell Library, Georgia College & State University, 2001.
- Performance Management, Georgia College & State University, 1997.
- Interview Skills, Georgia College & State University, 1997.
- HTML Training. OIIT, University of Georgia, 1996.
- PowerPoint Workshop. School of Business, Georgia College, 1996.
- GALILEO: SOLINET workshop, State University of West Georgia, 1995.
- Windows: Basic and Advanced SOLINET workshops, Columbus State University, 1995.
- Multimedia in Education, Georgia Center for Continuing Education, University of Georgia, 1991.
- Workshop for Historic Preservation Officers, University of Georgia, 1990, 1991.
- DataSystems: Local Area Networks, Atlanta, Georgia, 1987.
- Staff Evaluation. Cobb County, Georgia Personnel Office, 1981.
- Storytelling with Chuck Larkin. Cobb County Public Library System, 1980.

PUBLICATIONS

- Flanders, Lorene. "A Reflection on Life in Georgia and the Murphy Legacy (1961-2003)." In MacKeller, Pamela H. and Stephanie K. Gerding. *Winning Grants: A How-To-Do-It Manual for Librarians With Multimedia Tutorials and Grant Development Tools*. New York: Neal Schuman, 2010.
- Mitchell, Nicole and E. Lorene Flanders. "Annual Bibliography: Georgia History in 2009." *Georgia Historical Quarterly* 94, (3) Fall 2010: 388-393.
- Mitchell, Nicole and E. Lorene Flanders. "Annual Bibliography: Georgia History in 2008." *Georgia Historical Quarterly* 93, (3) Fall 2009: 307-313.
- Mitchell, Nicole and E. Lorene Flanders. "Annual Bibliography: Georgia History in 2007." *Georgia Historical Quarterly* 92, (3) Fall 2008: 413-419.
- Mitchell, Nicole and E. Lorene Flanders. "Annual Bibliography: Georgia History in 2006." *Georgia Historical Quarterly* 91, (3) Fall 2007: 348-353.
- Flanders, E. Lorene. A Review of Langemack, Chapple. *The Author Event Primer: How to Plan, Execute and Enjoy Author Events*. Westport, CT: Libraries Unlimited 2007. *Journal of Access Services* 4 (3/4) 2007.
- Flanders, E. Lorene. "A Day in the Life of a University Library Director." In Shontz, Priscilla K. and Richard A. Murray, eds. *A Day in the Life: Career Options in Library and Information Science*. Libraries Unlimited, 2007.
- Flanders, E. Lorene, Myron House and Jan Ruskell. "Georgia History in Pictures. From Rural Roots to Global Reach: Celebrating a Century of Success at the University of West Georgia." *Georgia Historical Quarterly* 91, (1) Spring 2007: 70-82.
- Flanders, E. Lorene and Lamonica Jenkins Sanford. "Constructivist Learning in a Curriculum-Integrated Workshop: A Library/Museum-Faculty Partnership for Teaching the Use of Historic Documents and Records." In *Library Orientation Series* no. 38. Valko, Theresa, Sarah Fabian, and Robert Stevens, eds. *Discover, Connect, Engage: Creative Integration of Information Literacy*. Arbor, Michigan: Pierian Press, 2006, Rev. ed. 2007.
- Mitchell, Nicole and E. Lorene Flanders. "Annual Bibliography: Georgia History in 2005." *Georgia Historical Quarterly* 90, (3) Fall 2006: 442-448.
- Ennis, Lisa A., E. Lorene Flanders, and Nicole Mitchell. Annual Bibliography: Georgia History in 2004. *Georgia Historical Quarterly* 2005 89 (3) Fall, 2005: 402-409.

- Milledgeville and Baldwin County History: Russell Library and Community Resources. http://www.gcsu.edu/library/reference/guides/local_history.htm (archived)
- Milledgeville, Georgia Intendants and Mayors, 1814-1874. <http://www2.gcsu.edu/library/reference/guides/mayors.html> (archived)
- "Joseph Hill White, MD" *New Encyclopedia of Georgia*. www.georgiaencyclopedia.org
- Ennis, Lisa A. and E. Lorene Flanders. "Annual Bibliography: Georgia History in 2003." *Georgia Historical Quarterly* 88 (3) Fall, 2004: 422-430.
- Ennis, Lisa A. and E. Lorene Flanders. "Annual Bibliography: Georgia History in 2002". *Georgia Historical Quarterly* 87 (2) Summer, 2003: 297-304.
- Ennis, Lisa A. and E. Lorene Flanders. "Annual Bibliography: Georgia History in 2001." *Georgia Historical Quarterly* 86 (2) Summer, 2002: 278-285.
- Ennis, Lisa A. and E. Lorene Flanders. "Annual Bibliography: Georgia History in 2000." *Georgia Historical Quarterly* 85 (2) Summer, 2001: 278-289.
- Ennis, Lisa A. and E. Lorene Flanders. "Annual Bibliography: Georgia History in 1999." *Georgia Historical Quarterly* 84 (3) Fall, 2000: 503-512.
- Flanders, E. Lorene. *Edward White, Lieutenant & Adjutant in the First Battalion of Light Infantry, First Brigade Commanded by Major General the Marquis de Lafayette*. Invited entry for a commemorative booklet prepared for the 21 October 2000 celebration of the re-opening of the Old Capitol building, Georgia Military College, Milledgeville, Georgia.
- Flanders, E. Lorene. *ACCESS! The Library Workbook for English 102*. Studio Designs, 1990. Revised Edition, 1991; Second Edition, 1994; Revised Second Editions, 1997 and 1997-98 with Bonnie E. Spiers. Workbook and computer testing modules developed with Stephen Westman to accompany the English 102 Library Skills Unit.
- Flanders, E. Lorene. "GALILEO: A World at Your Fingertips." *Georgia College & State University Faculty Research Newsletter*. Vol. 13. No. 3. 1997.
- Flanders, E. Lorene. "Instruction & Reference Services." *Georgia College & State University Information Services*. Vol. 1. No. 1. 1997.
- Flanders, E. Lorene. "The Major Edward White house, Circa 1806: A Biographical Sketch of its Original Owner and a Brief Outline of its History Prepared on the Occasion of the Celebration of the 190th Anniversary of its Construction, 1996." <http://www2.gcsu.edu/library/reference/guides/edwardwhite.html>
- Flanders, E. Lorene. "My Trip to Northumbria." *Georgia College Faculty Research Newsletter*, 1995.
- Flanders, E. Lorene. "The White House: Hancock Street Residence was Home to Medical Pioneer." *Union-Recorder* (Milledgeville, Georgia) 26 August 1994.
- Scott, R. Neil, W. Ken Farr, E. Lorene Flanders, and Bonnie E. Spiers. "Professional and Salary Characteristics of Librarians Employed by Senior Colleges of the University System of Georgia." *Southeastern Librarian* 44 3 (Fall, 1993): 46-51.
- Scott, R. Neil and E. Lorene Flanders. "The Effect of the Devaluation of Librarians' Services on Status and Pay." Editorial. *Southeastern Librarian* 44 3 (Fall, 1993): 44.
- Scott, R. Neil and Flanders, E. Lorene. "Athletic Team Building: A Management Model for Developing Effective Libraries." *Mississippi Libraries* 56 (Winter, 1992): 107-110.
- Scott, R. Neil, J. Gordon Long, and E. Lorene Flanders. "Don't Ask Unless You Really Want to Know! Tapping Branch Campus Library Users' Perceptions With Focus Group Interviews." In *Fifth Off-Campus Library Services Conference Proceedings*, Albuquerque, New Mexico, 1991.
- "Introduction to Indexing Systems." In Edward M. Wolpert. *Understanding Research in Education: An Introductory Guide to Critical Reading*. 3rd ed. Kendall Hunt, 1991.
- Flanders, E. Lorene. *Georgia College Libraries: Handbook for International Students*. ERIC Document ED320583.

PRESENTATIONS

- Flanders, E. Lorene. “Best Practice: Modeling the Results Roll Out Process for the Employee Engagement Survey.” Florida Virtual Campus Leadership Development Institute. For Studer Education and the University of West Florida Innovation Institute. Tallahassee, Florida. 14 November 2016.
- Invited speaker. The Major Edward White house 210th Anniversary Celebration. Milledgeville, Georgia. 5 November 2016.
- “Using Results of a Campus Employee Engagement Survey for Workplace Improvements.” Poster presentation. 2016 ARL Library Assessment Conference, Arlington, Virginia. 1 November 2016.
- Flanders, E. Lorene, Courtney Young, and Amy Eklund. “Adventures in Leadership: Libraries as Change Agents in the Quest for Success.” Council of Media Organizations Annual Conference *Adventures in Libraries: The Quest for Success*. Athens, Georgia. 8 October 2015.
- Houser, Hank and E. Lorene Flanders. “Making Room(s) for People.” 2014 Southeastern Library Association / Council of Media Organizations Annual Conference *Transforming Our Libraries Master the Possibilities in Augusta*. Augusta, Georgia. 2 October 2014.
- Houser, Hank, E. Lorene Flanders and Elsa Pena. “Building Community: Crafting Spaces that Stimulate Authentic Interactions Between People to Advance University Objectives.” 2014 NoName Facilities Planning Conference *By the Numbers: Adventures in Performance-Based Campus Planning*. Carrollton, Georgia. 6 May 2014.
- Flanders, E. Lorene, Catherine M. Hendricks, Brittiny Prenell. “Come on in—it’s ‘cool’ inside! Engaging Campus and Community Through Cultural Programming.” Southeastern Library Association / South Carolina Library Association Annual Conference *Local Roots, Regional Reach*. Greenville, South Carolina. 13 November 2013.
- Flanders, E. Lorene, Catherine M. Hendricks, Brittiny Prenell, and Shelley Rogers. “Macon It a Happening: Enlivening Libraries Through Live Music.” Council of Media Organizations Annual Conference *Macon It Happen In Georgia’s Libraries*. Macon, Georgia. 10 October 2013.
- Flanders, E. Lorene and Hank Houser. “Rocking the Library: Renovations that Create Social Learning Spaces.” Southeastern Library Association Biennial Conference / Council of Media Organizations Annual Conference. Macon, Georgia. 4 October 2012.
- Barnhart, Anne and E. Lorene Flanders. “LIBR 1101: Preparing Students for Success.” With support from research conducted by Jean Cook, University of West Georgia. Regents Academic Committee on Libraries. Macon, Georgia. 16 March 2012.
- Bernstein, Alan, E. Lorene Flanders, Cathy Jeffrey, Susan Morris, and Fred Smith. “Trends in Faculty Roles, Promotion and Tenure.” Council of Media Organizations Annual Conference. Athens, Georgia. 6 October 2011.
- Flanders, E. Lorene, Susan Morris, Cathy Jeffrey, and Fred Smith. “Promotion and Tenure Today.” Council of Media Organizations Annual Conference. Athens, Georgia. 14 October 2010.
- Flanders, E. Lorene and Catherine M. Hendricks. “With a Lot of Help From Our Friends: Programs to Connect a Campus and its Community.” Council of Media Organizations Annual Conference. Columbus, Georgia. 9 October 2009.
- Flanders, E. Lorene, Karen Viars, and Kelly Caudle. “Georgia On My Mind.” Invited presentation for New Members Round Table of Georgia Library Association. Council of Media Organizations Annual Conference. Columbus, Georgia. 8 October 2009.
- Flanders, E. Lorene. *From Lexington to Yorktown: The Revolutionary War Service of Edward White, Adjutant to the Marquis de LaFayette During the Virginia Campaign*. Casimir Pulaski Chapter, Sons of the American Revolution, Carrollton, Georgia. 20 November 2007.

- Flanders, E. Lorene. *Innovative Agent of Change: The Library's Role in the Development and Future of the University of West Georgia*. Centennial Lecture Series. University of West Georgia, Carrollton, Georgia, 9 March 2007.
http://www.westga.edu/~library/depts/admin/buildingplans/centennial_lecture_2007.ppt
- Flanders, E. Lorene. *Partnerships for a More Educated Georgia*. In Cohen, Nadine, Mindy Doler, Jeremy Worsham and E. Lorene Flanders. "Scenic Routes to K-16 Information Literacy in Georgia." Atlanta Area Bibliographic Instruction Group Annual Conference "Collaborate to Innovate! Information Literacy Partnerships Across the Community." Emory University, Atlanta, Georgia, 28 July 2006. <http://ncohen.myweb.uga.edu/BIG2006.ppt>
- Flanders, E. Lorene. *Major Edward White, 1758-1812, Adjutant to the Marquis de Lafayette in the Virginia Campaign and at the Victory at Yorktown*. Abraham Baldwin Chapter, National Society of the Daughters of the American Revolution, Carrollton, Georgia, 17 February 2007.
- Flanders, E. Lorene. *Partnerships for Information Literacy*. Council of Media Organizations. Athens, Georgia, 21 September 2006.
- Cohen, Nadine, E. Lorene Flanders, Mindy Doler and Jeremy Worsham. *Scenic Routes to K-16 Information Literacy in Georgia*. GIL Users Group Meeting, Macon State College, Macon, Georgia, 18 May 2006. <http://gil.usg.edu/html/GUGM06/ScenicRoutes.ppt>
- Flanders, E. Lorene and Jan Ruskell. *Library Partnerships to Support K-20 Information Literacy*. Table Talk presentation. Southeastern Library Association Conference, Memphis, Tennessee, 7 April 2006.
- Flanders, E. Lorene. *Fighting "Death and Terror Far and Wide:" Dr. Joseph Hill White's Battle Against Yellow Fever*. Lecture prepared for Old Capitol Camp, Sons of Confederate Veterans, Milledgeville, Georgia, 7 June 2005.
- Flanders, E. Lorene and Lamonica Jenkins Sanford. *Constructivist Learning in a Curriculum-Integrated Workshop: A Library/Museum-Faculty Partnership for Teaching the Use of Historic Documents and Records*. LOEX 2005, Louisville, Kentucky, 13 May 2005.
- Field, Susan, Lisa A. Ennis and E. Lorene Flanders. *Relinquishing Depository Status: Decisions, Decisions*. Georgia Depository Librarians annual meeting, Mercer University, Macon, Georgia, 15 December 2003.
- Field, Susan, Lisa A. Ennis and E. Lorene Flanders. *Reasons to Stay in the Program—Case Example of a Library that has Reconsidered Designation*. Federal Depository Library Council Spring Meeting "Visualizing the Depository Library of the Future," Reno, Nevada, 8 April 2003.
- Flanders, E. Lorene. *Excerpts from the Private Diary of Emmie DeLaunay Nisbet, Milledgeville, Georgia 1852-1859*. Lecture, reading, and visual media display for Old Capitol Camp, Sons of Confederate Veterans, Milledgeville, Georgia, 13 March 2001.
- Flanders, E. Lorene. *Major Edward White: His Military Service and His Historic Home, Milledgeville's Earliest Extant Residence*. Lecture for the Sons of the American Revolution. Milledgeville, Georgia, 15 September 2000.
- Flanders, E. Lorene. *Major Edward White, Adjutant to the Marquis de Lafayette: A Veterans' Day Tribute to an American Patriot*. Lecture prepared for the Milledgeville, Georgia, Exchange Club, 11 November 1998.
- Flanders, E. Lorene. *Dr. Benjamin Aspinwall White: Milledgeville Physician and Surgeon General, State of Georgia, 1861*. Lecture prepared for the Old Capital Camp, Sons of Confederate Veterans, Milledgeville, Georgia, 9 June 1998.
- Flanders, E. Lorene. *The Whites, the Forts, and the Kenans: A Snapshot of a Milledgeville Neighborhood on the Eve of Southern Secession*. Gallery talk prepared for *Structures and Sites: Images of Baldwin County's Built Environment*, an exhibit in honor of the inauguration of Rosemary DePaolo as president of Georgia College & State University. John Marlor Arts Center, Milledgeville, Georgia, 13 May 1998.

- Flanders, E. Lorene. *International Research Collaboration: Realities and Possibilities*. Presented at North Georgia College, Dahlonega, Georgia, to faculty of the University System of Georgia and the visiting delegation from the University of Northumbria at Newcastle, United Kingdom, 1 September 1996.
- Flanders, E. Lorene. *The Whites, the Forts, and the Kenans: Secession Sentiment in Three Prominent Milledgeville Families*. Lecture presented to Old Capitol Camp, Sons of Confederate Veterans, Milledgeville, Georgia, 14 May 1996; and Roberts Toombs Chapter, Sons of Confederate Veterans, Vidalia, Georgia, 3 June 1996.
- Flanders, E. Lorene and Bonnie E. Spiers. *Library Services in Great Britain. The University of Northumbria at Newcastle: Its Library and the Institution's International Exchange Agreement with the University System of Georgia*. Bibliographic Instruction Group of Georgia: Eastern Region conference, Valdosta State University, Valdosta, Georgia, 15 August 1996.
- Flanders, E. Lorene. *Balancing the Needs for Progress and Preservation*. Honors Seminar and Phi Theta Kappa speaker, South Georgia College, Douglas, Georgia, 17 November 1995.
- Flanders, E. Lorene and Leo Parrish. *Report of the Research Collaboration Task Force*. Presented in conjunction with Dr. Leo Parrish, Georgia Southern University, Co-Chair, Research Collaboration Committee, to University System of Georgia faculty attending "Britain and Georgia: Culture and Collaboration" seminar and to the administration and staff of the University of Northumbria at Newcastle, United Kingdom, September 1995.
- Flanders, E. Lorene, Robert J. Wilson, III, Bonnie E. Spiers and Nancy Davis Bray. *Undergraduate Research: The Community as Laboratory for a History Assignment*. Bibliographic Instruction Group of Georgia: Eastern Region conference, Georgia College, Milledgeville, Georgia, 6 December 1994.
- Flanders, E. Lorene. "Edward White, Lieut. And Adjutant in the First Battalion of Light Infantry, First Brigade, Commanded by Major General the Marquis de Lafayette on the Expedition in Virginia Against His Britannic Majesty's Forces Commanded by Lieut. Gen. Earl Cornwallis." Lecture prepared for the Colonial Dames Society, Milledgeville, Georgia, and delivered at "Gatewood," Baldwin County, Georgia, 1993.
- Flanders, E. Lorene. *The Major Edward White House, Circa 1806: A Chronology of Its Restoration*. Video and slide presentation, lecture, and tour. Georgia Architecture Seminar, Georgia College, Milledgeville, Georgia, June 1993.
- Flanders, E. Lorene. *The Major Edward White House, Circa 1806: Restoration Progress to Date*. Annual lecture and tour for Georgia Architecture Seminar, Department of Art, Georgia College, Milledgeville, Georgia, 1990; 1992; 1994.
- Flanders, E. Lorene and Robert J. Wilson III. *Information Literacy: the Importance of Collaboration Between Librarians and Classroom Faculty*. Metro Atlanta Area Bibliographic Instruction Group conference, Dekalb Community College, Decatur, Georgia, 20 November 1991.
- Flanders, E. Lorene and R. Neil Scott. *Don't Ask Unless You Really Want to Know! Tapping Branch Campus Library Users' Perceptions With Focus Group Interviews*. Paper and video presentation. Fifth Off-Campus Library Services Conference, Albuquerque, New Mexico, October 1991. <http://ocls.cmich.edu/conference/2006/proceedings/5thOCLSCP.pdf>
- Flanders, E. Lorene. *Booktalking!* Georgia Conference on Children's Literature in Elementary Education, University of Georgia, Athens, Georgia, May 1988.

EDITORSHIPS

- Georgia Historical Society bibliographer. Co-author and compiler of "Annual Bibliography: Georgia History" published in *Georgia Historical Quarterly*, 1999 to 2010.

GRANTS

- Georgia Humanities and Carroll EMC Foundation grants to Ingram Library's Penelope Melson Society for "Jackie Robinson: Baseball & Civil Rights Pioneer," an exhibit developed by the Melson Society and sponsored by the Society in collaboration with the University of West Georgia Center for Diversity & Inclusion, to support a travelling exhibit from the African-American Heritage Museum of Southern New Jersey.
- Georgia Humanities Council 2015 grant to Ingram Library's Penelope Melson Society for "Private Presidential Pathways," an exhibit of photographs by New York Times White House photographer George Tames. Amount Funded: \$2000.
- Ingram Library's Penelope Melson Society. "Swing Time: An Extravaganza of Big Band Music from the World War II Era." Amount funded: \$4000. \$3500 from the Melson Society, plus a special donation of \$500 from Carol Goodson, Melson Society member.
- Georgia Humanities Council 2014 grant to Ingram Library's Penelope Melson Society to support "Over Here and Over There: Georgia and Georgians in World War II," a panel exhibit created by the Bandy Heritage Center for Northwest Georgia, Dalton State College, and the Northeast Georgia History Center at Brenau University, and associated educational programs including two exhibit talks and teacher packets for local high schools. Amount funded: \$2000
- Carroll EMC Foundation 2014 grant to Ingram Library's Penelope Melson Society to support "Over Here and Over There: Georgia and Georgians in World War II," a panel exhibit created by the Bandy Heritage Center for Northwest Georgia, Dalton State College, and the Northeast Georgia History Center at Brenau University, and associated educational programs, including two exhibit talks, a Big Band event, and the development of teacher packets for local high schools. Amount funded: \$2000
- American Library Association and the Smithsonian's National Museum of African American History & Culture 2013 grant application to secure and support the exhibit *Changing America: The Emancipation Proclamation, 1863 and the March on Washington, 1963*. E. Lorene Flanders, Project Director, Keith Hebert, Project Scholar with the University of West Georgia's Center for Public History and the Center for Diversity and Inclusion, and the Carver High Museum & Archives, Inc. Not funded.
- Georgia Humanities Council 2013 grant to support "Alexander Hamilton: The Man Who Made Modern America" from the Gilder Lehrman Institute of American History. Ingram Library's Penelope Melson Society. Dr. John Ferling, President; Catherine Hendricks, Manager of Development; Bill Norris, Assistant Director of Development. Amount funded: \$2000
- Carroll EMC Foundation 2013 grant to support "Abraham Lincoln: A Man for His Times, A Man for All Times" from the Gilder Lehrman Institute of American History. Ingram Library's Penelope Melson Society. Dr. John Ferling, President; Catherine Hendricks, Manager of Development; Bill Norris, Assistant Director of Development. Amount funded: \$1500
- Carroll EMC Foundation 2012 grant to support the exhibit "FDR: His Vision, Our Freedoms, Still Alive" from the Franklin D. Roosevelt Library and Museum. Ingram Library's Penelope Melson Society. Dr. John Ferling, President; Catherine Hendricks, Manager of Development; Bill Norris, Assistant Director of Development. Amount funded: \$1500
- Georgia Humanities Council 2012 grant to support the exhibit "Freedom Riders" from the Gilder Lehrman Institute of American History in partnership with AMERICAN EXPERIENCE. . Ingram Library's Penelope Melson Society. Dr. John Ferling, President; Catherine Hendricks, Manager of Development; Bill Norris, Assistant Director of Development. Amount funded: \$2000
- Flanders, E. Lorene, Project Director; Dr. Keith Bohannon, Assistant Professor of History, Project Scholar. National Endowment for the Humanities and the American Library Association for *Let's Talk About It: Making Sense of the American Civil War* in partnership with Ingram

Library's Penelope Melson Society, the University of West Georgia Office of Institutional Diversity, and the Antonio J. Waring Archaeological Laboratory. Amount funded: \$3000.

- Flanders, E. Lorene, Project Director; Catherine Hendricks, Assistant Project Director; Dr. Dan Williams, Exhibit Curator; Richard Primuth, Assistant Exhibit Curator; Suzanne Durham, Curatorial Support; Dr. Ann McCleary, Curatorial Support; Dr. Melvin Steely, Project Advisor; Dr. Steve Goodson, Faculty Advisor; James Janis, Staff Advisor; University of West Georgia Project Team. Professor Julian Bond, University of Virginia and Chair, NAACP; Dr. Dan T. Carter, University of South Carolina; Dr. Joseph Crespino, Emory University; and Dr. Kari Frederickson, University of Alabama, Consultants. *Exploring the Politics of the New South: The Speaker Tom Murphy Era, 1945-Present*. A Proposal for Funding Submitted by Irvine Sullivan Ingram Library, University of West Georgia to the National Endowment for the Humanities 2009. Amount of request: \$45,879. (not funded)
- Ingram Library's Penelope Melson Society, University of West Georgia. Secured funding to support the panel exhibit *Anne Frank: A History for Today* through the Georgia Commission on the Holocaust from the Anne Frank Center, USA and to secure Dr. Leon Bass as keynote exhibit speaker. Some 1,000 school children visited Ingram Library to tour the exhibit with volunteer docents in September 2008. 550 attended the presentation by Dr. Bass. Additional programs featured Holocaust survivor and author Tosia Schneider and Dr. Thomas Peterson, who spoke on including Holocaust education in the school curriculum. Amount funded: \$6000.
- Flanders, E. Lorene, Project Director; Dr. Steve Goodson, Exhibit Curator; Dr. Ann McCleary, Curatorial Support; Dr. Melvin Steely, Project Advisor; Dr. Dan Williams; Richard Primuth. *A Reflection on Life in Georgia and the Murphy Legacy (1961-2003)*. Grant received from the Georgia Humanities Council to support development of a panel exhibit on the life and political legacy of former Georgia House Speaker Tom Murphy. 2007. The project is featured in *Winning Grants: A How-To-Do-It Manual for Librarians with Multimedia Tutorials and Grant Development Tools* by Pamela H. MacKellar and Stephanie K. Gerding (Neal-Schuman, 2010). Amount funded: \$6000.
- Institute for Museum and Library Services. Grant received to support community and university participation in the broadcast *Partnership for a Nation of Learners* sponsored by the Corporation for Public Broadcasting and the Institute for Museum and Library Services, hosted by Ingram Library. The Historic Alliance, a coalition of libraries, archives, historical societies and other organizations in the West Georgia region, formed as a result of this collaboration. 2006.

ENDOWMENTS AND FUNDS ESTABLISHED, University of West Georgia

- Judge William Grady (Bill) Hamrick III Campaign Legacy Endowment, 2015
- FOGO Data Centers Project Fund, 2015
- West Georgia Presidential Portraits by Dr. Ramona Teal, 2015
- Ingo Swann Fund, 2015
- Thomas B. Murphy Memorial Endowment, 2014
- Charles E. Beard Endowment, 2014
- Constance Poster Endowment, 2014
- Thomas B. Murphy Reading Room Fund, 2010
- Dr. Ronald S. Love Memorial Library Fund, 2009
- Ingram Library's Penelope Melson Society Fund, 2008
- Thomas B. Murphy Memorial Fund, 2007
- Sgt. Thomas Strickland Memorial Fund, 2006
- Sarah (Sally) Rigg Library Endowment, 2005

FACILITY PROJECTS

- University of West Georgia. Replication of the State Capitol Office of Georgia House Speaker Thomas B. Murphy, and interpretive panel and digital exhibits. Ingram Library and the Center for Public History, University of West Georgia, in association with Houser Walker Architecture and Avient Museum Services, Atlanta, Georgia, 2010-2012.
- University of West Georgia. Townsend Study Garden renovation project in association with The Jaeger Company, Gainesville and Athens, Georgia. 2010-2012.
- Board of Regents, University System of Georgia. University of West Georgia BOR J-153 *Library Renovation and Speaker Tom Murphy Office*. \$8 million. Houser Walker Architecture, Atlanta, Georgia and Parrish Construction, Perry, Georgia. 58,000 sq. ft. renovation with museum installation. 2008-2011.
- *Library Planning/Programming Study, University of West Georgia*. Sizemore Group, AIA, Atlanta, Georgia. 2007-2008.
- Board of Regents, University System of Georgia. Georgia College & State University *Russell Library & Information Technology Center*. \$20 million. Hardy, Holzman, Pfeiffer Associates, New York, New York with Cogdell and Mendrala Architects, Savannah, Georgia. Evergreen Construction, Carrollton, Georgia. 92,000 sq. ft. addition, 45,000 sq. ft. renovation. 1999-2005.

AWARDS AND HONORS

- AIA Georgia, an association of The American Institute of Architects, awarded a 2013 Georgia AIA Citation Design Award to Houser Walker Architecture of Atlanta and the Ingram Library and Tom Murphy Archives at the University of West Georgia in Carrollton. The award of architectural distinction was presented “in recognition of commitment to the design profession and the pursuit of architectural excellence.”
- Irene Rose Community Service Award, Georgia College & State University, 2001.
- William Ivy Hair Award, Department of History & Geography, Georgia College & State University, 1995. First recipient of this award.
- Joseph Steelman Scholarship, Department of History & Geography, Georgia College & State University, 1992. Scholarship supporting studies towards M.A. in History.

WORK IN PROGRESS

- Marks, Sara, E. Lorene Flanders, April Sheppard, Madeline Charney, and Sandra Marcus. “Creating Dynamic Programs & Events at Your Academic Library.” Panel on Academic Library Programming accepted for American Library Association Annual Conference, sponsored by ALA Public Programming Office. Chicago, Illinois. June 2017.
- Marks, Sara, April Sheppard, James R. Kelly, E. Lorene Flanders, and Sandra Marcus. Article on Public Programming in Academic Libraries. In Draft. The authors are recipients of “Let’s Talk About It” book discussion grants from the American Library Association.