

Curriculum Vitae

Michelle M. Kazmer

Phone: (850) 559-2421
E-mail: michellekazmer@gmail.com
Web site: <http://mkazmer.org>

Professional Preparation

2002 Ph.D., University of Illinois at Urbana-Champaign.
1994 M.L.S., University of Pittsburgh, Pittsburgh, PA.
1993 B.S., School of Engineering and Applied Science, Columbia University, New York, NY.

Professional Experience

2014–present Professor, School of Information, Florida State University.
2008–2014 Associate Professor, Information, Florida State University.
2008–present Courtesy Professor, College of Medicine, Florida State University.
2002–2008 Assistant Professor, Information, Florida State University.
1995–1997 Technical Information Specialist, Ford Motor Company.
1994–1995 Academic Resident Librarian/Visiting Assistant Professor of Library Administration, Grainger Engineering Library Information Center, University of Illinois at Urbana-Champaign.
1991–1993 General Assistant/Bibliographic Assistant, Avery Art & Architecture and Butler Libraries, Columbia University.

Honors, Awards, and Prizes

Graduate Faculty Teaching Award, Florida State University School of Information (2016).
Thomson Reuters Outstanding Information Science Teacher Award, Association for Information Science and Technology (2014).
Leadership Award, Florida State University College of Communication and Information Leadership Board (2013).
Transformation Through Teaching, Florida State University Spiritual Life Project (2013).

Outstanding Faculty Award, FSU College of Information (2004).
Eugene Garfield–ALISE Doctoral Dissertation Award Certificate of Recognition, Association for Library and Information Science Education (2004).
Berner-Nash Award for Outstanding Dissertation, Graduate School of Library and Information Science, University of Illinois at Urbana-Champaign (2003).
Snowbird Leadership Institute (1996).
Beta Phi Mu Library and Information Science Honor Society (1994).
Tau Beta Pi Engineering Honor Society (1993).
Pi Tau Sigma Mechanical Engineering Honor Society (1992).

Fellowship(s)

University of Illinois Fellow (2001–2002).
Distinguished Fellow, University of Illinois at Urbana-Champaign (1997–2000).
HEA Title II B Fellow, University of Pittsburgh (1993–1994).
C. Prescott Davis Scholar, Columbia University (1989–1993).

Current Membership in Professional Organizations

American Society of Mechanical Engineers (ASME)
Association for Information Science and Technology (ASIST)
Association for Library and Information Science Education (ALISE)

Teaching

Courses Taught

Qualitative Research in Information Studies (doctoral)
Information Literacy and Society (lower-division undergraduate)
Information Organization (master's core)
Seminar in Intellectual Access (doctoral)
IT & Older Adults (upper-division undergraduate)
Introduction to Information Policy (master's core)
Information, Technology, and Older Adults (master's)
Assessing Information Needs (master's core)
Theory Development (doctoral)
Introduction to Information Services (master's)
Information Representation (upper-division undergraduate)

New Course Development

IFS 2014 Information Literacy and Society. E-Series course that also meets Social Sciences

- Liberal Studies competencies (2014)
- LIS 5255 Information Technology and Older Adults. Elective master's course selected for permanent inclusion in the master's curriculum (MSI and MSIT) at the School of Information.
- LIS 6272 Qualitative Research in Information Studies. Co-developed with Dr. Gary Burnett and doctoral candidate Adam Worrall, elective doctoral course in qualitative research, selected for permanent inclusion in the doctoral curriculum at the School of Information.
- Business, Social Science, and the Internet. Elective course for undergraduate students in the Information Technology Studies Minor offered through the Graduate School of Library and Information Science, University of Illinois at Urbana-Champaign.
- Careers in Information Technology. Elective course for lower-division undergraduate students at the University of Illinois.
- Science and the Internet. Elective course for undergraduate students in the Information Technology Studies Minor offered through the Graduate School of Library and Information Science, University of Illinois.

Doctoral Committee Chair

- Yu, Casey. (2016). *Photovoice of the Cesarean experience: Cameraphone photography and knowledge sharing by women who have undergone Cesarean sections*. [Visiting Assistant in Research, Learning Systems Institute, Florida State University]
- Worrall, Adam P. (2014). *The Role of Digital Libraries as Boundary Objects Within and Across Social and Information Worlds*. [Assistant Professor, University of Alberta]
- Gibson, Amelia. N. (2013). *The influence of place-based communities on information behavior: A comparative grounded theory analysis*. [Assistant Professor, University of North Carolina, Chapel Hill]
- You, Soeun. (2010). *Evaluative metadata in educational digital libraries: How users use evaluative metadata in the process of document selection*. [Assistant Professor, Wesley College.]
- Agharazidermani, Maedeh, doctoral student (matriculated 2017).
- Escobar, Kristie. L. doctoral student (matriculated 2016).
- Gerido, Lynette. H., doctoral student (matriculated 2016).
- Tenney, Curtis. S., doctoral student (matriculated 2017).

Doctoral Committee Cochair

- Weissenberger, Lynnsey K. (2016). [Co-Chair Dr. Corinne Jörgensen]. *Investigating music information objects*. [Marie Skłodowska-Curie postdoctoral fellow, Irish Traditional Music Archive]

Doctoral Committee Member

Anderson, A. M., graduate. (2016).
Coleman, L. E. S., graduate. (2016).
Colson, L. M., graduate. (2016).
Alemanne, N. D., graduate. (2014).
Wu, S., graduate. (2014).
Elkins, A. J., graduate. (2014).
Baker, S. F., graduate. (2014).
Landbeck, C. R., graduate. (2013).
Khanova, J., graduate. (2013). [University of North Carolina, Chapel Hill. Chair: Dr. Gary Marchionini]
Austin, R. J., graduate. (2012).
Park, S. J., graduate. (2011).
Kim, J., graduate. (2010).
Rodriguez-Mori, H., graduate. (2009).
Hinson, C. L., graduate. (2007).
Lee, S., graduate. (2007).
Betts-Green, C. D., doctoral candidate.
Fu, H., doctoral candidate.
Kanke, T., doctoral candidate.
Ramos, N., doctoral candidate.

Doctoral Committee University Representative

Lundblom, E. E., graduate. (2012). (Communication Science and Disorders)
Kregar, S. J., graduate. (2011). (Modern Languages)
Hu, H., graduate. (2007). (Instructional Systems and Learning Technologies)
Huebner, A., doctoral student. (Communication)

Master's Committee Chair

Brown, C., graduate. (2011). *"Managing through Change: Total Quality Management (TQM) for Effective Transitions to Resource Description and Access (RDA) in Academic Libraries.* [Specialist degree]
Smith, S. R., graduate. (2006). *Information Professionals and the Intelligence Community.* [The master's degree at FSU SLIS is normally completed without the optional thesis]

Research and Original Creative Work

Publications

Refereed Journal Articles

- Kazmer, M. M., Glueckauf, R. L., Schettini, G., Ma, J., & Silva, M. (2017). Qualitative analysis of faith community nurse-led cognitive-behavioral and spiritual counseling for dementia caregivers. *Qualitative Health Research*. <https://doi.org/10.1177/1049732317743238>
- Stvilia, B., Hinnant, C. C., Wu, S., Worrall, A., Lee, D. J., Burnett, K., Burnett, G., Kazmer, M. M., & Marty, P. F. (2017). Toward collaborator selection and determination of data ownership and publication authorship in research collaborations. *Library & Information Science Research*, *39*(2), 85-97. doi:10.1016/j.lisr.2017.03.0
- Wells, B. A., Glueckauf, R. L., Bernabe, Jr., D., Kazmer, M. M., Schettini, G., Springer, J., Sharma, D., Meng, H., Willis, F. B., & Graff-Radford, N. (2017). African-American Dementia Caregiver Problem Inventory: Descriptive Analysis and Initial Psychometric Evaluation. *Rehabilitation Psychology*, *62*(1), 25-35. doi:10.1037/rep0000110
- Kazmer, M. M., Alemanne, N. D., Mendenhall, A., Marty, P. F., Southerland, S. A., Sampson, V., Douglas, I., Clark, A., & Schellinger, J. (2016). "A Good Day to See a Bobcat": Elementary Students' Online Journal Entries During a Structured Observation Visit to a Wildlife Center. *First Monday*, *21*(4), 1-45. Retrieved from <http://journals.uic.edu/ojs/index.php/fm/article/view/6152/5353>
doi:10.5210/fm.v21i4.6152
- Stvilia, B., Hinnant, C. C., Wu, S., Worrall, A., Lee, D. J., Burnett, K., Burnett, G., Kazmer, M. M., & Marty, P. F. (2015). Research project tasks, data, and perceptions of data quality in a condensed matter physics community. *Journal of the Association for Information Science and Technology*, *66*(2), 246-263. doi:10.1002/asi.23177
- Kazmer, M. M., Lustria, M. L. A., Cortese, J., Burnett, G., Kim, J.-H., Ma, J., & Frost, J. (2014). Distributed knowledge in an online patient support community: Authority and discovery. *Journal of the Association for Information Science & Technology*, *65*(7), 1319-1334. doi:10.1002/asi.23064
- Kazmer, M. M., Glueckauf, R. L., Ma, J., & Burnett, K. (2013). Information use environments of African-American dementia caregivers over the course of cognitive-behavioral therapy for depression. *Library & Information Science Research*, *35*(3), 191-199. doi:10.1016/j.lisr.2013.02.003
- Marty, P. F., Alemanne, N., Mendenhall, A., Maurya, M., Douglas, I., Southerland, S. A., Sampson, V., Kazmer, M. M., Clark, A., & Schellinger, J. (2013). Scientific inquiry,

- digital literacy and mobile computing in informal learning environments. *Learning, Media, and Technology*, 38(4), 407-428. doi:10.1080/17439884.2013.783596
- Marty, P. F., Mendenhall, A., Douglas, I., Southerland, S. A., Sampson, V., Kazmer, M. M., Alemanne, N. D., & Clark, A. (2013). The iterative design of a mobile learning application to support scientific inquiry. *Journal of Learning Design*, 6(2), 41-66. Retrieved from <https://www.jld.edu.au/article/view/124>
- Most, L. R., Kazmer, M. M., & Marty, P. F. (2013). Intangible factors influencing the successful completion of graduate LIS coursework by non-traditional students: A case of two IMLS-funded scholarship project. *Journal of Education for Library and Information Science*, 54(3), 205-219.
- Glueckauf, R. L., Davis, W. S., Hayes, J., Stutzman, M., McIntyre, V., Wesley, L., Kazmer, M. M., Burnett, K., Noel, L. T., Xu, J., Haire, K., Schettini, G., Sharma, D., Gustafson, D. J., Shipman, J., Willis, F., Murray, L., Parfitt, F., Proctor, J., Baxter, C., & Graff-Radford, N. (2012). Telephone-based, cognitive-behavioral therapy for African American dementia caregivers with depression: Initial findings. *Rehabilitation Psychology*, 57(2), 124-139. doi:10.1037/a0028688
- Hinnant, C. C., Stvilia, B., Wu, S., Worrall, A., Burnett, G., Burnett, K., Kazmer, M. M., & Marty, P. F. (2012). Author team diversity and the impact of scientific publications: Evidence from physics research at a national lab. *Library & Information Science Research*, 34, 249-257. doi:10.1016/j.lisr.2012.03.001
- Kazmer, M. M. (2012). The process of disengaging from online learning community revealed through examination of threaded discussions. *International Journal of Web Based Communities*, 8(4), 521-536. doi:10.1504/IJWBC.2012.049564
- Johnson, E. D. M., & Kazmer, M. M. (2011). Library hospitality: Some preliminary considerations. *Library Quarterly*, 81(4), 383-403. doi:10.1086/661655
- Kazmer, M. M. (2011). Produsage in a/synchronous learner-led e-learning. *New Review of Hypermedia and Multimedia*, 17(1), 121-139. doi:10.1080/13614568.2011.552644
- Stvilia, B., Hinnant, C. C., Schindler, K., Worrall, A., Burnett, G., Burnett, K., Kazmer, M. M., & Marty, P. F. (2011). Composition of scientific teams and publication productivity at a national science lab. *Journal of the American Society for Information Science & Technology*, 62(2), 270-283. doi:10.1002/asi.21464
- Kazmer, M. M. (2010). Disengaging from a distributed research project: Refining a model of group departures. *Journal of the American Society for Information Science and Technology*, 61(4), 758-771. doi:10.1002/asi.21281
- Lustria, M. L. A., Kazmer, M. M., Glueckauf, R. L., Hawkins, R. P., Randeree, E., Rosario, I., McLaughlin, C., & Redmond, S. (2010). Participatory design of a health informatics

system for rural health practitioners and disadvantaged women. *Journal of the American Society for Information Science and Technology*, 61(11), 2243–2255.
doi:10.1002/asi.21390

- Kazmer, M. M., & Xie, B. (2008). Qualitative interviewing in Internet studies: Playing with the media, playing with the method. *Information Communication & Society*, 11(2), 115-136.
- Haythornthwaite, C., Bruce, B. C., Andrews, R., Kazmer, M. M., Montague, R., & Preston, C. (2007). New theories and models of and for online learning. *First Monday*, 12(8), Electronic journal. Retrieved from http://firstmonday.org/issues/issue12_8/haythorn/index.html
- Dickey, M. H., Burnett, G., Chudoba, K. M., & Kazmer, M. M. (2007). Do you read me?: Perspective making and perspective taking in chat communications. *Journal of the Association for Information Systems*, 8(1), 47-70.
- Kazmer, M. M. (2007). Beyond C U L8R: Disengaging from online social worlds. *New Media and Society*, 9(1), 111-138.
- Kazmer, M. M. (2007). How do student experiences differ in online LIS programs with and without a residency? *Library Quarterly*, 77(4), 359-383.
- Kazmer, M. M., Burnett, G., & Dickey, M. H. (2007). Identity in customer service chat interaction: Implications for virtual reference. *Library & Information Science Research*, 29, 5-29.
- Kazmer, M. M. (2006). Creation and loss of sociotechnical capital among information professionals educated online. *Library & Information Science Research*, 28, 172-191.
- Kazmer, M. M. (2005). Cats in the classroom: Online learning in hybrid spaces. *First Monday*, 10(9), Electronic journal. Retrieved from http://firstmonday.org/issues/issue10_9/kazmer/index.html
- Kazmer, M. M. (2005). Community-embedded learning. *Library Quarterly*, 75, 190-212.
- Kazmer, M. M. (2005). How technology affects students' departures from online learning communities. *ACM SIGGroup Bulletin*, 25(1), 25-30.
- Kazmer, M. M., & Thakkar, U. (2004). Developing technological fluency in undergraduate IT education: Teaching amid evolving change in LIS. *Journal of Education for Library and Information Science*, 45(3), 229-241.

- Burnett, G., Dickey, M. H., Kazmer, M. M., & Chudoba, K. M. (2003). Inscription and interpretation of text: A cultural hermeneutic examination of virtual community. *Information Research*, 9(4), Electronic journal. Retrieved from <http://InformationR.net/ir/9-1/paper162.html>
- Kazmer, M. M., & Haythornthwaite, C. (2001). Juggling multiple social worlds: Distance students on and offline. *American Behavioral Scientist*, 45(3), 510-529.
- Kazmer, M. M. (2000). Coping in a distance environment: Sitcoms, chocolate cake, and dinner with a friend. *First Monday*, 5(9), Electronic journal. Retrieved from http://www.firstmonday.org/issues/issue5_9/kazmer/index.html
- Haythornthwaite, C., Kazmer, M. M., Robins, J., & Shoemaker, S. (2000). Community development among distance learners: Temporal and technological dimensions. *Journal of Computer-Mediated Communication*, 6(1), Electronic journal. Retrieved from <http://www.ascusc.org/jcmc/vol6/issue1/haythornthwaite.html>
- Cole, T. W., & Kazmer, M. M. (1995). SGML as a component of the digital library. *Library Hi Tech*, 13(4), 75-90.
- Wall, C. E., Cole, T. W., & Kazmer, M. M. (1995). HyperText MARCup: A conceptualization for encoding, de-constructing, searching, retrieving, and using traditional knowledge tools. *Reference Services Review*, 23(4), 13-18.

Edited Books

- Haythornthwaite, C., & Kazmer, M. M. (Eds.). (2004). *Learning, culture and community in online education: Research and practice*. New York: Peter Lang.

Refereed Book Chapters

- Kazmer, M. M. (abstract accepted, manuscript under review). *Identity theft: How authority control undermines women's agency*. In J. Sandberg (Ed.), *Ethical Questions in Name Authority Control*. Sacramento, CA: Library Juice Press.
- Kazmer, M. M. (2016). "One Must Actually Take Facts as They Are": Information Value and Information Behavior in the Miss Marple Novels. In J. C. Bernthal (Ed.), *The Ageless Agatha Christie: Essays on the Mysteries and the Legacy* (pp. 114-129). Jefferson, NC, USA: McFarland.
- Kazmer, M. M., Gibson, A. N., & Shannon, M. K. (2013). Perceptions and experiences of e-learning among on-campus students. In Ari Sigal (Ed.), *Advancing library education: Technological innovation and instructional design* (pp. 45-64). Hershey, PA.

Invited Encyclopedia Entries

- Kazmer, M. M. (2009). Online learning community. In P. Rogers, G. Berg, J. Boettcher, C. Howard, L. Justice, & K. Schenk (Eds.), *Encyclopedia of Distance and Online Learning* (p. 1506-1511). Hershey, PA: Information Science Reference.
- Kazmer, M. M. (2001). Information industry. In J. R. Schement et al. (Ed.), *Encyclopedia of Communication and Information* (Vol. 2, p. 426-430). New York: Macmillan Reference.

Refereed Proceedings

- Kazmer, M. M., Glueckauf, R. L., Burnett, K., Schettini, G., Ma, J., & Silva, M. (2013). 'My greatest help comes from the Lord': Religion and the information behavior of dementia caregivers. In *Third Annual Conference on Information and Religion (Charlotte, NC)*. Kent, OH. Retrieved from <http://digitalcommons.kent.edu/acir/2013/Papers/6/>
- Kazmer, M. M., Glueckauf, R. L., Ma, J., Schettini, G., & Silva, M. (2013). Information behavior of rural dementia caregivers over the course of counseling interventions. In *iConference 2013* (pp. 844-848). Champaign, IL: IDEALS.
- Alemanne, N. D., Marty, P. F., Douglas, I., Southerland, S. A., Sampson, V., Kazmer, M. M., Clark, A., & Mendenhall, A. (2012). Habitat Tracker: Engaging students with scientific inquiry through technology and curriculum support. In Grove, Andrew (Ed.), *Annual Meeting of the Association for Information Science and Technology*. Silver Spring, MD: Association for Information Science and Technology. Retrieved from <http://www.asis.org/asist2012/proceedings/openpage.html>
- Hinnant, C. C., Stvilia, B., Wu, S., Worrall, A., Burnett, K., Burnett, G., Kazmer, M. M., & Marty, P. F. (2012). Data curation in scientific teams: an exploratory study of condensed matter physics at a national science lab. In *iConference 2012* (pp. 498-500). New York, NY: ACM.
- Worrall, A., Marty, P. F., Roberts, J., Burnett, K., Burnett, G., Hinnant, C. C., Kazmer, M. M., Stvilia, B., & Wu, S. (2012). Observations of the lifecycles and information worlds of collaborative scientific teams at a national science lab. In *iConference 2012* (pp. 423-425). New York, NY: ACM.
- Burnett, G., Burnett, K., Kazmer, M. M., Marty, P. F., Stvilia, B., Hinnant, C. C., & Worrall, A. (2010). Virtual Scientific Teams: Life-Cycle Formation and Long- Term Scientific Collaboration. In *iConference 2010*. Champaign, IL: IDEALS. Retrieved from <http://hdl.handle.net/2142/15017>
- Stvilia, B., Hinnant, C. C., Schindler, K., Worrall, A., Burnett, G., Burnett, K., Kazmer, M. M., & Marty, P. F. (2010). Composition of scientific teams and publication productivity. In

Grove, Andrew (Ed.), *Annual Meeting of the Association for Information Science and Technology*. Silver Spring, MD: Association for Information Science and Technology. Retrieved from http://www.asis.org/asist2010/proceedings/proceedings/ASIST_AM10/openpage.html

Haythornthwaite, C., Lunsford, K. L., Kazmer, M. M., Nazarova, M., & Robins, J. (2003). The generative dance in pursuit of generative knowledge. In *Thirty-Sixth Hawai'i International Conference on System Sciences (HICSS-36)* (pp. 1-10). Hawaii: IEEE.

Burnett, G., Dickey, M., Kazmer, M. M., & Chudoba, K. M. (2003). Understanding virtual community through language: A cultural hermeneutic examination. In *Academy of Management Conference* (pp. OCIS A1-A6). Seattle, WA.

Invited Reviews

Kazmer, M. M. (2011). Review of Eubanks, V. (2011). *Digital dead end: Fighting for social justice in the information age*. Cambridge, MA: MIT Press. *Journal of the American Society for Information Science & Technology*, *62*(11), 2296-2297.

Kazmer, M. M. (2008). Review of Keeran, P., Moulton-Gertig, S., Levine-Clark, M., Schlotzhauer, N., Gil, E., Brown, C. C., Kraus, J., Forbes, C., & Bowers, J. (2007). *Research within the disciplines: Foundations for reference and library instruction*. Lanham, MD: Scarecrow. *Library Quarterly*, *78*(3), 338-340.

Kazmer, M. M. (2007). Review of Mann, T. (2005). *The Oxford guide to library research*. Oxford, UK: Oxford University Press. *Library Quarterly*, *77*(4), 491-493.

Kazmer, M. M. (2006). Review of Rumsey, S. (2004). *How to find information: A guide for researchers*. New York: Open University Press. *Library Quarterly*, *76*, 488-490.

Kazmer, M. M. (2003). Review of Zucker, A., Kozma, R., Marder, C., and Yarnall, L. (2003). *The virtual high school: Teaching generation V*. New York: Teachers College Press. *Convergence*, *9*(2), 118-120.

Nonrefereed Journal Articles

Marty, P. F., & Kazmer, M. M. (2011). An introduction to involving users. *Library Trends*, *59*(4), 563-567. doi:10.1353/lib.2011.0019

Kazmer, M. M., Randeree, E., & Heald, G. (2010). Creating an interdisciplinary ICT bachelor's degree at Florida State University. *Bulletin of the American Society for Information Science & Technology*, *36*(4), 14-17.

Kazmer, M. M., & Haythornthwaite, C. (2005). Multiple perspectives on online learning. *ACM SIGGroup Bulletin*, 25(1), 7-11.

Kazmer, M. M. (2002). Distance education students speak to the library: Here's how you can help even more. *The Electronic Library*, 20(5), 395-400.

Nonrefereed Book Chapters

Kazmer, M. M. (2011). Case 7.3: Meaningful engagement. In C. Haythornthwaite, & R. Andrews (Eds.), *E-learning theory and practice* (pp. 140-140). Washington, DC: Sage.

Kazmer, M. M. (2007). Community-embedded learning. In R. Andrews, & C. Haythornthwaite (Eds.), *Handbook of E-learning Research* (pp. 311-327). London: Sage.

Haythornthwaite, C., & Kazmer, M. M. (2004). Multiple perspectives and practices in online education. In C. Haythornthwaite, & M. M. Kazmer (Eds.), *Learning, culture and community in online education: Research and practice* (pp. xiii-xxviii). New York: Peter Lang.

Haythornthwaite, C., Kazmer, M. M., Robins, J., & Shoemaker, S. (2004). Community development among distance learners: Temporal and technological dimensions. In C. Haythornthwaite, & M. M. Kazmer (Eds.), *Learning, culture and community in online education: Research and practice* (pp. 35-57). New York: Peter Lang.

Kazmer, M. M. (2004). Disengaging from online community. In C. Haythornthwaite, & M. M. Kazmer (Eds.), *Learning, culture and community in online education: Research and practice* (pp. 112-126). New York: Peter Lang.

Kazmer, M. M., & Haythornthwaite, C. (2004). Juggling multiple social worlds: Distance students online and offline. In C. Haythornthwaite, & M. M. Kazmer (Eds.), *Learning, culture and community in online education: Research and practice* (pp. 90-109). New York: Peter Lang.

Haythornthwaite, C., & Kazmer, M. M. (2002). Bringing the Internet home: Adult distance learners and their Internet, home and work worlds. In B. Wellman, & C. Haythornthwaite (Eds.), *The Internet in everyday life* (pp. 431-463). Oxford, UK: Blackwells.

Kazmer, M. M. (1998). Electronic information resources. In Myer Kutz (Ed.), *The Mechanical Engineers' Handbook, Second Edition*. New York: John Wiley & Sons.

Presentations

Refereed Papers at Conferences

- Kazmer, M. M. (presented 2017, June). *'Run and find out': Agatha Christie and the imposed query*. Paper presented at Agatha Christie: A Reappraisal, Cambridge University, Cambridge, UK. (International)
- Kazmer, M. M. (presented 2016, June). *Information Behaviour of a Deadly Lady: Jessica Fletcher as an Afterlife of Miss Jane Marple*. Paper presented at The Ageless Agatha Christie: Adaptations and Afterlives, Exeter University, Exeter, Devon, UK. (International)
- Kazmer, M. M., & Bernthal, J. C. (presented 2016, June). *"What About Emma?": Dead Crackenthorpes and Liminal Women Take the 4.50 From Paddington*. Paper presented at The Ageless Agatha Christie: Adaptations and Afterlives, Exeter University, Exeter, Devon, UK. (International)
- Kazmer, M. M. (presented 2015, April). *'Yet something pipeth like a bird': Information behaviour, with no actor?* Paper presented at Agatha Christie: Hidden Horizons, University of Exeter, Exeter, UK. (International)
- Kazmer, M. M. (presented 2014, April). *'One must actually take facts as they are': Information behaviour and information value in Agatha Christie's Miss Marple novels*. Paper presented at Agatha Christie: Crime, Culture, Celebrity, University of Exeter, Exeter, UK. (International)
- Kazmer, M. M. (presented 2013, August). *Liminal learning: MOOCs and the transformations of learners*. Paper presented at Annual Meeting, Academy of Management, Orlando, FL. (International)
- Kazmer, M. M., Gibson, A. N., & Shannon, K. (presented 2012, January). *I like my horizon where it is!: Perceptions and experiences of on-campus students in online classes*. Paper presented at Association for Library and Information Science Education conference, Association for Library and Information Science Education, Dallas, Texas. (National)
- Most, L. R., Kazmer, M. M., Marty, P. F., & Jörgensen, C. (presented 2012, January). *It takes several villages: A longitudinal analysis of the Librarians Serving the Public and the Florida Leaders & Managers projects*. Paper presented at Association for Library and Information Science Education conference, Association for Library and Information Science Education, Dallas, Texas. (National)
- Kazmer, M. M. (presented 2011, January). *Long-term development of a learner-led infrastructure for an information organization*. Paper presented at Association for

Library and Information Science Education conference, Association for Library and Information Science Education. (National)

Lustria, M. L. A., Kazmer, M. M., Glueckauf, R. L., Hawkins, R. P., Randeree, E., Rosario, I., McLaughlin, C., & Redmond, S. (presented 2010, June). *Participatory design of an electronic reminder system to improve breast cancer screening among underserved populations*. Paper presented at International Communication Association Annual Conference, International Communication Association, Singapore. (International)

Kazmer, M. M., Bertot, J. C., Sloan, T., Most, L. R., Jörgensen, C., & Marty, P. F. (presented 2010, January). *Fostering collaboration in the field: The Florida Leaders & Managers project*. Paper presented at Association for Library and Information Science Education conference, Association for Library and Information Science Education, Boston, Massachusetts. (National)

Burnett, G., Burnett, K., Hinnant, C. C., Kazmer, M. M., Marty, P. F., & Stvilia, B. (presented 2009, November). *Virtual scientific teams: Life-cycle formation and long-term scientific collaboration*. Paper presented at 72nd Annual Meeting of the American Society for Information Science & Technology, 5th annual SIG Social Informatics Research Symposium, American Society for Information Science & Technology, Vancouver, BC, Canada. (International)

Kazmer, M. M. (presented 2009, October). *E-learners prepare to graduate: Examining the online disengaging process through analysis of discussion board posts*. Paper presented at Internet Research 10.0, Association of Internet Researchers, Milwaukee. (International)

Kazmer, M. M., Bertot, J. C., & Jörgensen, C. (presented 2008, January). *Fostering community engagement by cohorts and mentoring: The Librarians Serving the Public project*. Paper presented at Association for Library and Information Science Education conference, Association for Library and Information Science Education, Philadelphia, Pennsylvania. (National)

Kazmer, M. M., & Xie, B. (presented 2007, October). *Qualitative interviewing in Internet studies: Playing with the media, playing with the method*. Paper presented at Internet Research 8.0, Association of Internet Researchers, Vancouver. (International)

Kazmer, M. M. (presented 2007, June). *"I don't remember any details": Memory management in online departures*. Paper presented at 3rd International Conference on Communities and Technologies, Memory practices in computer-mediated communities: a research methods workshop, Communities and Technologies, East Lansing, MI. (International)

- Kazmer, M. M. (presented 2007, January). *Career paths and professional contributions of graduates of online LIS programs*. Paper presented at Association for Library and Information Science Education conference, Association for Library and Information Science Education, Seattle, Washington. (National)
- Kazmer, M. M. (presented 2006, January). *Does residency matter in online master's degree programs?* Paper presented at Association for Library and Information Science Education conference, Association for Library and Information Science Education, San Antonio, Texas. (National)
- Kazmer, M. M. (presented 2005, October). *Community-embedded learning: Conceptual framework for a research agenda*. Paper presented at Internet Research 6.0, Association of Internet Researchers, Chicago. (International)
- Kazmer, M. M. (presented 2003, December). *Online learning and community embeddedness: How existing ties transform the growth of relationships between educational and community settings*. Paper presented at Information, Communication, Society: A Research Symposium, Oxford Internet Institute, United Kingdom. (International)
- Haythornthwaite, C., & Kazmer, M. M. (presented 2003, October). *Distributed knowledge practices and ICT*. Paper presented at Internet Research 4.0, Association of Internet Researchers, Toronto. (International)
- Kazmer, M. M., & Thakkar, U. (presented 2002, January). *Undergraduate information technology studies in LIS education: Teaching amid evolving change*. Paper presented at Association for Library and Information Science Education conference, Association for Library and Information Science Education, New Orleans, Louisiana. (National)
- Kazmer, M. M. (presented 2001). *Disengaging from Internet social worlds: Distance learners prepare to graduate*. Paper presented at Internet Research 2.0: INTERconnections, Association of Internet Researchers, Minneapolis, Minnesota. (International)
- Haythornthwaite, C., Kazmer, M. M., Robins, J., & Shoemaker, S. (presented 2000, January). *Making connections: Community among computer-supported distance learners*. Paper presented at Association for Library and Information Science Education conference, Association for Library and Information Science Education, San Antonio, Texas. (National)
- Kazmer, M. M., & Haythornthwaite, C. (presented 2000). *Managing multiple social worlds: Distance students on and offline*. Paper presented at Association of Internet Researchers conference, Association of Internet Researchers, Lawrence, Kansas. (International)

Invited Presentations at Conferences

- Kazmer, M. M. (presented 2012, January). *Extending our reach in teaching online: Going beyond the course management system. WISE Pedagogy Workshop*. Presentation at Association for Library and Information Science Education annual conference, WISE Pedagogy workshop, Web-Based Information Science Education Consortium & Association for Library and Information Science Education, Dallas, TX. (National)
- Kazmer, M. M. (presented 2011, January). *Innovations in online teaching and learning*. Presentation at Association for Library and Information Science Education annual conference, WISE Pedagogy Workshop, Web-based Information Science Education Consortium & Association for Library and Information Science Education, San Diego, CA. (National)
- Kazmer, M. M. (presented 2010, December). *Social technologies and online community*. Presentation at Military Libraries Annual Workshop, Special Libraries Association Military Libraries Division, Sandestin, FL. (National)
- Kazmer, M. M. (presented 2010, April). *Implications of library distance learning for the profession*. Presentation at Texas Library Association 2010 Annual Conference, Texas Library Association, San Antonio, TX. (State)
- Kazmer, M. M. (presented 2009, October). *At the boundaries of the iField: Virtual organizations and the Mag Lab*. Presentation at Research Colloquium, School of Library and Information Studies, Florida State University, Tallahassee, FL. (Local)
- Kazmer, M. M. (presented 2007, January). *Community building in online-only courses*. Presentation at Association for Library and Information Science Education annual conference, Association for Library and Information Science Education, Seattle, WA. (National)
- Kazmer, M. M., Jorgensen, C., & Most, L. (presented 2006, April). *Librarians serving the public: Community, partnerships, leadership*. Presentation at Research Colloquium, College of Information, Florida State University, Tallahassee, FL. (Local)
- Kazmer, M. M. (presented 2005, December). *Staying home: Two perspectives on community-embeddedness among distributed learner*. Presentation at Research Colloquium, College of Information, Florida State University, Tallahassee, FL. (Local)
- Kazmer, M. M. (presented 2005, October). *A new kind of hybrid: Embedded learning as "e-learning."* Presentation at Internet Research 6.0, Association of Internet Researchers, Chicago, IL. (National)

Kazmer, M. M. (presented 2005, April). *Preserving the past, looking toward the future: What lies ahead for technical services librarians*. Presentation at Florida Library Association annual conference, Florida Library Association, Jacksonville, FL. (State)

Kazmer, M. M. (presented 2005, January). *Synchronous sessions in online education*. Presentation at Association for Library and Information Science Education annual conference, Association for Library and Information Science Education, Boston, MA. (National)

Kazmer, M. M. (presented 2002, August). *Retreating from LEEP*. Presentation at University of Illinois at Urbana-Champaign Graduate School of Library and Information Science LEEP Retreat, University of Illinois at Urbana-Champaign Graduate School of Library and Information Science, Allerton Park, Illinois. (Local)

Invited Presentations at Symposia

Kazmer, M. M. (presented 2014, March). Self-care, caregiving, religion, and technology. In *2014 Fellows Forum: Keeping an Eye on the Digital Divide*. Presentation at the meeting of Florida State University Fellows Society. (Local)

Refereed Presentations at Conferences

Kazmer, M. M. (2018, March). *Perceptions and Experiences of Qualitative Open Data (PEQOD): Exploratory Pilot*. Poster presentation at iConference 2018, Sheffield, UK. (International)

Gerido, L. H., Kazmer, M. M., He, Z., & Mardis, M. A. (presented 2017, October). *Emergent Trends in Research to Increase Participation in Cancer Clinical Trials by Underrepresented Populations: A Qualitative Analysis of the HSRProj Database*. Poster presentation at 2017 Annual Meeting, Association for Information Science and Technology, Washington, DC. (International)

Kazmer, M. M., Agosto, D. E., Gibson, A. N., Shankar, K., & Drouillard, C. (presented 2016, January). *Still Struggling to Get it Right: Group Work as Innovation in LIS Pedagogy*. Presentation at ALISE 2016, Association for Library and Information Science Education, Boston, MA, USA. (International)

Liu, X., Hara, N., Kazmer, M. M., Subramaniam, M., & Twidale, M. (presented 2015, November). *Education in the Cyberlearning Era: New Challenges, Opportunities, and Applications*. Presentation at Annual Meeting, Association of Information Science & Technology, St. Louis, MO, USA. (International)

Lustria, M. L. A., Schmitt, K., Cortese, J., Kazmer, M. M., Gerend, M. A., Anderson, A., Cooley, S., Shaikh, M., Kung, Y. M., & McLaughlin, C. (presented 2015, April). *Young*

adults' perceptions about at-home STD testing: Implications for STD screening interventions. Poster presentation at D.C. Health Communication Conference (DCHC), Center for Health and Risk Communication, Fairfax, VA, USA. (International)

Kazmer, M. M., Anderson, A., de la Cruz, J., & Glueckauf, R. L. (presented 2014, October). *Information, technology, and older adults: Creating information use environments that work.* Presentation at Library Research Seminar VI, Library Research Roundtable of the American Library Association, Champaign, IL. (National) Retrieved from <http://www.library.illinois.edu/lrs6/>

Kazmer, M. M., Glueckauf, R. L., Ma, J., Schettini, G., & Silva, M. (presented 2013). *Information behavior of rural dementia caregivers over the course of counseling interventions.* Poster presentation at iConference, iCaucus, Fort Worth, TX. (International)

Alemanne, N. D., Marty, P. F., Douglas, I., Southerland, S. A., Sampson, V., Kazmer, M. M., Clark, A., & Mendenhall, A. (presented 2012, October). *Habitat Tracker: Engaging Students with Scientific Inquiry Through Technology and Curriculum Support.* Poster presentation at American Society for Information Science and Technology Annual Meeting, American Society for Information Science and Technology, Baltimore, MD. (National)

Lustria, M. L. A., Kazmer, M. M., Glueckauf, R. L., Randeree, E., Rosario, I. B., McLaughlin, C., & Webster, A. (presented 2012, October). *Supporting Breast Cancer Screening Needs of Rural, Disadvantaged Women Via a Tailored Reminder System (Information Needs and Perceived Barriers to Preventive Care).* Presentation at Florida Health Disparities Research Invitational Summit, Florida Department of Health, Ft. Lauderdale, Florida. (State)

Koontz, C., & Kazmer, M. M. (presented 2012, April). *Organizing for online presentation.* Presentation at Florida Library Association Annual Conference, Florida Library Association, Orlando, FL. (State)

Worrall, A., Marty, P. F., Roberts, J., Burnett, K., Burnett, G., Hinnant, C. C., Kazmer, M. M., Stvilia, B., & Wu, W. (presented 2012, February). *Observations of the Lifecycles and Information Worlds of Collaborative Scientific Teams at a National Science Lab.* Poster presentation at iConference 2012, iCaucus, Toronto, Ontario, Canada. (International)

Kazmer, M. M. (presented 2011, October). *Preparing for the academic job market: An interactive panel for doctoral students.* Presentation at American Society for Information Science & Technology Annual Meeting, American Society for Information Science & Technology, New Orleans, LA. (National)

Hinnant, C. C., Stvilia, B., Burnett, G., Burnett, K., Kazmer, M. M., Marty, P. F., Schindler, K., & Worrall, A. (presented 2011, January). *Team diversity and the quality of scientific publications.* Poster presentation at Association for Library and Information Science

Education (ALISE) Annual Conference, Association for Library and Information Science Education, San Diego, CA. (National)

Kazmer, M. M., Montague, R.-A., Miller, A., & Stanik, L. (presented 2011, January). *Advising for LIS master's students online*. Presentation at Association for Library and Information Science Education Annual Conference, Association for Library and Information Science Education, San Diego, CA. (National)

Lustria, M. L. A., Kazmer, M. M., Glueckauf, R. L., Randeree, E., Rosario, I. B., McLaughlin, C., & Webster, A. (presented 2010, October). *Supporting Breast Cancer Screening Needs of Rural, Disadvantaged Women Via a Tailored Reminder System (Using Participatory Approaches for Designing Health Informatics Systems for Application in Rural Settings)*. Poster presentation at Florida Health Disparities Research Invitational Summit, Florida Department of Health, Ft. Lauderdale, Florida. (State)

Kazmer, M. M., Burnett, K., & Glueckauf, R. L. (presented 2010, May). *African-American Alzheimer's Caregiving Training and Support*. Presentation at International Congress of Qualitative Inquiry (QI 2010), Center for Qualitative Inquiry, Champaign, Illinois. (International)

Burnett, G., Burnett, K., Kazmer, M. M., Marty, P. F., Stvilia, B., Hinnant, C., & Worrall, A. (presented 2010, February). *Virtual Scientific Teams: Life-Cycle Formation and Long-Term Scientific Collaboration*. Poster presentation at iConference 2010, iCaucus, Champaign, Illinois. (International)

Stvilia, B., Hinnant, C. C., Schindler, K., Worrall, A., Burnett, G., Burnett, K., Kazmer, M. M., & Marty, P. F. (presented 2010). *Composition of scientific teams and publication productivity*. Poster presentation at American Society for Information Science and Technology Annual Meeting, American Society for Information Science and Technology, Pittsburgh, Pennsylvania. (National)

Burnett, G., Lustria, M. L. A., Cortese, J., Kazmer, M. M., Frost, J., Kim, J., & Ma, J. (presented 2009, November). *PatientsLikeMe: Social Norms and Information Values in an Online Health Support Group*. Poster presentation at American Society for Information Science and Technology Annual Meeting, American Society for Information Science and Technology, Vancouver, British Columbia, Canada. (National)

Lustria, M. L. A., Burnett, G., Cortese, J., Kazmer, M. M., Frost, J., Kim, J., & Ma, J. (presented 2009, November). *PatientsLikeMe: ALS Patients Sharing Experiences and Personal Health Information Online*. Poster presentation at American Society for Information Science and Technology Annual Meeting, American Society for Information Science and Technology, Vancouver, British Columbia, Canada. (National)

Lustria, M. L. A., Glueckauf, R. L., Hawkins, R., Randeree, E., Kazmer, M. M., Rosario, I. B., Anderson, A. M., McLaughlin, C., & Redmond, S. (presented 2009, June). *STEER: Encouraging Breast Cancer Screening Behaviors Among Rural Women Using a Tailored*

- Reminder System*. Poster presentation at Annual Research Meeting of the Academy of Health, Academy of Health, Chicago, Illinois. (National)
- Lustria, M. L. A., Kazmer, M. M., Glueckauf, R. L., Hawkins, R., Randeree, E., Stine, C., Rosario, I. B., Anderson, A. M., McLaughlin, C., & Redmond, S. (presented 2009, June). *Participatory Design of an Electronic Reminder System for Breast Cancer Screening: Physician Perspectives*. Poster presentation at Annual Research Meeting of the Academy of Health, Academy of Health, Chicago, Illinois. (National)
- Kazmer, M. M., & Gibson, A. N. (presented 2008, November). *On-campus students taking online classes: Experiences and perceptions*. Presentation at 14th Annual Sloan-C/ALN Conference, The Sloan Consortium, Orlando, FL. (International)
- Kazmer, M. M. (presented 2007, November). *Building professional networks through community-embedded online and hybrid learning*. Presentation at 13th Annual Sloan-C/ALN Conference, The Sloan Consortium, Orlando, FL. (International)
- Kazmer, M. M. (presented 2006, November). *Does residency matter in online master's degree programs: Is blended better?* Presentation at 12th Annual Sloan-C/ALN Conference, The Sloan Consortium, Orlando, FL. (International)
- Kazmer, M. M. (presented 2006, November). *Long-term outcomes of web-based distance learning programs in LIS*. Presentation at American Society for Information Science & Technology Annual Meeting, American Society for Information Science & Technology, Austin, TX. (National)
- Kazmer, M. M. (presented 2005, November). *You didn't see me do that! Examining the everyday life information behaviors of librarians*. Presentation at American Society for Information Science & Technology Annual Meeting, American Society for Information Science & Technology, Charlotte, NC. (National)
- Kazmer, M. M. (presented 2004, November). *Adapting learning outcomes for distributed pedagogy*. Presentation at 10th Annual Sloan-C/ALN Conference, The Sloan Consortium, Orlando, FL. (International)
- Kazmer, M. M. (presented 2003, November). *Getting to know you: Techniques to help instructors understand and foster students' online learning identities*. Presentation at 9th Annual Sloan-C/ALN Conference, The Sloan Consortium, Orlando, FL. (National)
- Kazmer, M. M., & Burnett, G. (presented 2003, October). *Integrating cultural hermeneutics and grounded theory for the study of virtual community*. Poster presentation at 2003 Interactive Media Forum, Armstrong Institute for Interactive Media Studies, Oxford, OH. (International)

- Kazmer, M. M. (presented 2003, August). *Online and offline: Setting boundaries and maintaining porousness*. Presentation at American Sociological Association annual meeting, American Sociological Association, Atlanta, GA. (National)
- Kazmer, M. M. (presented 2002, November). *Leaving hybrid spaces: Preparing to disengage from virtual communities*. Presentation at Computer-Supported Cooperative Work, ACM, New Orleans, LA. (International)
- Kazmer, M. M. (presented 2002, January). *Finishing a degree online: How do I prepare to leave when I'm not going anywhere?* Poster presentation at Association for Library and Information Science Education conference, Association for Library and Information Science Education, New Orleans, Louisiana. (National)
- Kazmer, M. M. (presented 2001, January). *Disengaging from social worlds: Distance students preparing to graduate*. Poster presentation at Association for Library and Information Science Education conference, Association for Library and Information Science Education, Washington, D.C. (National)
- Kazmer, M. M. (presented 2001). *Coping with distance learning communities: Building mechanisms that help*. Presentation at Conference on College Composition and Communication, National Council of Teachers of English, Denver, Colorado. (International)
- Cole, T. W., & Kazmer, M. M. (presented 1995). *Telecommunications, access and friendliness: Internet GUIs*. Presentation at American Library Association conference, American Library Association, Chicago, Illinois. (National)

Refereed Presentations at Symposia

- Kazmer, M. M. (presented 2011, May). Virtual science organizations and the National High Magnetic Field Laboratory. In *Networked Organizations Workshop*. Presentation at the meeting of National Science Foundation & University of Central Florida, Orlando, FL. (National)
- Burnett, K., & Kazmer, M. M. (presented 2009, May). Anticipatory socialization in research and publication through editorial board internships. In *The Future of iSchool Doctoral Education*. Presentation at the meeting of National Science Foundation, College Park, Maryland. (National)

Invited Workshops

Kazmer, M. M. (2011, July). *Transforming our e-learning 'worst practices' into excellent teaching*. Workshop delivered at ASIS&T SIG-ED & ALISE SIG-DE, ASIST webinar. (National)

Invited Lectures and Readings of Original Work

Kazmer, M. M. (2017, November). "*Natural genius cultivated in a suitable soil*": *Agatha Christie, information scientist*. Florida State University Faculty Luncheon, Tallahassee, FL. (Local).

Kazmer, M. M. (2017, September). "*Very few of us are what we seem*": *A visit to the Agatha Christie archives*. Delivered at Crestview Public Library, Crestview, FL. (Local)

Kazmer, M. M. (2017, April). *Fake news, alternative facts, and post-truth information*. Delivered at Okaloosa County Library Cooperative, Destin, FL. (Local)

Kazmer, M. M. (2017, February). *Latina Mothers and the HPV Vaccine: Information Behaviors and Vaccine Completion*. Delivered at Florida State University School of Information Research Colloquium. (Local)

Kazmer, M. M. (2016, June). *Why Are We All Here In One Room?* Delivered at Florida State University School of Information, Orlando, FL. (National)

Kazmer, M. M. (2005, October). *Research collaborations: Fostering future work through successful endings*. Delivered at University of Texas at Austin, iForum Lecture Series, School of Information, University of Texas at Austin. (Local)

Haythornthwaite, C., Kazmer, M. M., Robins, J., & Shoemaker, S. (1999). *Virtual community*. Delivered at Faculty of Business Administration, University of Illinois at Urbana-Champaign, Champaign, Illinois. (Local)

Kazmer, M. M., & Robins, J. (1999). *Coping in a distance environment*. Delivered at Graduate School of Library and Information Science, University of Illinois at Urbana-Champaign, Champaign, Illinois. (Local)

Contracts and Grants

Contracts and Grants Funded

- Kazmer, M. M. (May 2017–Aug 2017). *PEQOD: Perceptions and Experiences of Qualitative Open Data*. Funded by Florida State University Council on Research and Creativity Committee on Faculty Research Support (COFRS). Total award \$14,000.
- Reyes, Elena (PI), Kazmer, Michelle M (Co-PI), & Slate, Elizabeth H (Co-PI). (Aug 2014–Oct 2016). *HPV Vaccination Among Low-Income Hispanic Adolescents*. Funded by Northwestern University. (60037951 FSU). Total award \$197,489.
- Kazmer, M. M. (May 2012–Aug 2012). *Information behavior among rural dementia caregivers over the course of counseling*. Funded by Florida State University Council on Research and Creativity Committee on Faculty Research Support (COFRS). Total award \$14,000.
- Burnett, Kathleen M (PI), Burnett, Gary D (Co-PI), Kazmer, Michelle M (Co-PI), Marty, Paul F (Co-PI), Stvilia, Besiki (Co-PI), & Hinnant, Charles C (Co-PI). (Jan 2010–Jun 2012). *VOSS: Virtual Scientific Teams: Life-Cycle Formation and Long-Term Scientific Collaboration*. Funded by National Science Foundation. (0942855). Total award \$380,226.
- Marty, Paul F. (PI), Douglas, I., Southerland, S. A., Sampson, V., & Kazmer, M. M. (2010–2013). *Habitat Tracker: Learning about scientific inquiry through digital journaling in wildlife centers*. Funded by Institute of Education Sciences. (R305A100782). Total award \$1,150,000.
- Kazmer, M. M. (May 2008–Aug 2008). *On-Campus student web-based instruction: Perceptions and emotional response*. Funded by Information Use Management & Policy Institute. Total award \$11,500.
- Glueckauf, Robert L. (PI), Bokhari, F., Byrd, V., Davis, W., Dickinson, M., Graff-Radford, N., Kazmer, M. M., & Parfitt, F. (Feb 2008–Jan 2013). *Telephone CBT for Depressed African-American Dementia Caregivers*. Funded by National Institute of Mental Health. (R34MH078999). Total award \$620,592.
- Kazmer, Michelle M (PI), Marty, P. F., & Jörgensen, C. (Aug 2007–Jul 2011). *Southeast Florida Library Leaders: Building the Next Generation of Service to Underserved Populations*. Funded by Institute of Museum and Library Services. (RE-01-07-0108-07). Total award \$559,872.
- Kazmer, Michelle M (Co-PI), Burke, Darrell E (Co-PI), Stine, Curtis C (Co-PI), Glueckauf, Robert L (Co-PI), Lustria, Mia A (PI), & Randeree, Ebrahim (Co-PI). (Jul 2007–Dec 2010). *Participatory Design and Evaluation of STEER: A Clinic-Based Tool to Help*

Health Providers Support Breast Cancer Needs in Rural Florida. Funded by Florida Department of Health. (07BN-05). Total award \$348,510.

Kazmer, M. M. (May 2007–Aug 2007). *Graduates of online degree programs in Library and Information Science: Determining and characterizing the population*. Funded by Florida State University Council on Research and Creativity Committee on Faculty Research Support (COFRS). Total award \$13,000.

Kazmer, M. M. (2006–2007). *How does Web-based distance education affect individuals' professional practice? A preliminary examination*. Funded by Florida State University Council on Research and Creativity (Planning Grant). Total award \$10,000.

Kazmer, Michelle M (PI). (Oct 2004–Sep 2008). *Libraries Serving the Public*. Funded by Institute of Museum and Libraries. (RE-01-04-0020-04). Total award \$679,751.

Kazmer, M. M. (May 2003–Aug 2003). *Research Collaborations: Fostering Future Work Through Successful Endings*. Funded by Florida State University Council on Research and Creativity (FYAP). Total award \$12,000.

Research Funded by Endowment

Glueckauf, R. L., Davis, W. S., Proctor, J., Springer, J., Norton-Brown, T., & Kazmer, M. M. (2014–2017). *ACTS2: African-American Alzheimer's Caregiver Training and Support Project 2*. Dave Groves and VALIC, Inc.

Service

Florida State University

FSU University Service

Member, Florida State University Constitution Review Committee (2017–2018).
Reviewer, Summer Research Awards, Council on Research and Creativity (2018; 2013; 2011; 2008).
Faculty Advisor, Parkour @ FSU (Registered Student Organization) (2016–2018).
Member, University Promotion and Tenure Committee (2016–2017).
Chair, Faculty Senate Grievance Committee (2015–2017).
Elected Member, Faculty Senate Grievance Committee (2014–2017).
Mentor, Women's Leadership Institute, FSU Center for Leadership and Social Change (2014).
Member, University Promotion and Tenure Committee (2012–2013).
Elected member, University Committee on Faculty Sabbaticals (2010–2012).
Chair, Faculty Senate Distance Learning Committee (2010–2011).
Chair, Graduate Policy Committee Review of Instructional Systems Department (2010).
Member, University Grievance Committee (2008–2010).
Member, Faculty Senate Distance Learning Committee (2006–2010).
Member, Faculty Search Committee, College of Education (2003).

FSU College of Communication & Information Service

Chair, College Promotion and Tenure Committee (2016–2018).
Faculty Advisor, Tau Beta Pi (Engineering Honor Society) FAMU-FSU College of Engineering (2016–2017).
Member, College Promotion and Tenure Committee, (2015–2016).

Mentor, Bridge Program, College of Medicine (2013–2018).
Chair, College Promotion and Tenure Committee (2012–2013).
Faculty liaison, Beta Phi Mu Gamma Chapter (LIS honor society) (2009–2012).
Member, Dean's Advisory Council (2009–2010).
Co-chair, Master's and Specialist Curriculum Team, College of Information (2006–2007).
Chair, Ad-Hoc Committee on Student Involvement, College of Information (2005).
Chair, Personnel Committee, College of Information (2003–2004).

FSU School of Information Service

Program Co-chair, Master of Science in Information (2017–2020).
Member, Education Committee (2017–2020).
Chair, Promotion and Tenure Committee, School of Information (2016–2018).
Member, Doctoral Program Subteam (2016–2017).
Chair, Education Committee, School of Information (2015–2016).
Member, Promotion and Tenure Committee, School of Information (2015–2016).
Chair, Curriculum Management Committee, School of Information (2014–2015).
Member, Promotion and Tenure Committee, School of Information (2014–2015).
Member, Academic Affairs Committee, School of Information (2013–2014).
Program Chair, MS in LIS and MA in LIS degree programs (2013–2014).
Member, Academic Affairs Committee, School of Library & Information Studies (2012–2013).
Chair, Promotion and Tenure Committee, School of Library & Information Studies (2012–2013).
Chair, MLIS and Specialist Committee, School of Library & Information Studies (2011–2013).
Member, Promotion and Tenure Committee, School of Library & Information Studies (2009–2012).

The Profession

Editor for Refereed Journals

Editor, *Library Hi Tech* (2016–present).

Co-editor, *Journal of Education for Library and Information Science* (2009–2013).

Guest Editing for Refereed Journals

Marty, P. F., Kazmer, M. M., Jörgensen, C., Urban, R., & Jones, K. B. (Eds.). (2011). Involving users in the co-construction of digital knowledge in libraries, archives, and museums [Special Issue]. *Library Trends*, 59(3).

Harris, L. E., Kazmer, M. M., & Mon, L. (Eds.). (2007). Distance Education [Special Issue]. *Journal of Education for Library and Information Science*, 48(1).

Editorial Board Membership(s)

Library Quarterly (2009–2013).

Library & Information Science Research (2007–2012).

Internet Reference Services Quarterly (2003–2012).

Guest Reviewer for Refereed Journals

Journal of the Association for Information Science and Technology (and its previous titles)
Aslib Proceedings
Canadian Journal of Information and Library Science
Science of the Total Environment
Contemporary Issues in Communication Science and Disorders
Journal of Medical Internet Research
The Information Society
Library Quarterly
Western Journal of Nursing Research
International Journal of Communication
First Monday
Museum Management & Curatorship
Library and Information Science Research
IEEE Transactions on Learning Technologies
International Journal of Innovation and Technology Management
Transactions on Management Information Systems (ACM)
Information, Communication and Society
New Media and Society
Journal of Education for Library and Information Science
Information Processing and Management
Journal of Asynchronous Learning Networks
Journal of Computer-Mediated Communication
Behaviour and Information Technology

Reviewer or Panelist for Grant Applications

Oak Ridge Associated Universities Ralph E. Powe Junior Faculty Enhancement Award
Israel Science Foundation
Canada Foundation for Innovation

Service to Professional Associations

- Co-Chair, Awards and Honors Committee, Association for Information Science and Technology (2017–2019).
- Co-Chair, Work-in-Progress Poster Session, 2018 Annual meeting, Denver, CO, Association for Library and Information Science Education (2016–2018).
- Mentor for Doctoral Student Colloquium Awardee (Grace Begany), Association for Information Science and Technology (2017).
- Doctoral poster session juror, Association for Library and Information Science Education (2017; 2008).
- Member, Awards and Honors Committee, Association for Information Science and Technology (2016–2017).
- Mentor for New Leader Awardee (Karen Miller), Association for Information Science and Technology (2014–2015).
- Member, Pratt/Severn Best Student Paper Award Committee, Association for Information Science and Technology (2013–2014).
- Member, Thomson Reuters Outstanding Information Science Teacher Award committee, American Society for Information Science & Technology (2012).
- Member, Conference Program Committee, iSchools (2012).
- Co-Chair, Information Use Track, American Society for Information Science & Technology (2011).
- Member, Conference Program Committee, American Society for Information Science & Technology (2010).
- Chair, Education SIG, American Society for Information Science & Technology (2007–2008).
- Pratt/Severn Award Committee, Association for Library and Information Science Education (2007–2008).
- Member, Nominating Committee, Association for Library and Information Science Education (2007–2008).
- Student Chapter Award Committee, American Society for Information Science and Technology (2006–2007).
- Publications Committee, Association for Library and Information Science Education (2003–2006).

Service to Other Universities

- Program Subcommittee of the Graduate College Executive Committee, *University of Illinois at Urbana-Champaign* (2001–2002).
- University of Illinois All-Campus Teaching Assistants Orientation, *University of Illinois at Urbana-Champaign* (2001).
- Doctoral Student Faculty Representative, Graduate School of Library and Information Science, *University of Illinois at Urbana-Champaign* (1999–2000).
- Faculty Search Committee for Physics and Astronomy Librarian, *University of Illinois at Urbana-Champaign* (1995).

The Community

Member, State of Florida Open Access Textbooks and Educational Resources Task Force (2015–2016).

Ongoing reviewer for papers and presentations for conferences

iConference (
Internet Research (Association of Internet Researchers)
Annual Meeting (Association for Information Science and Technology)
Library Research Seminar
Joint Conference on Digital Libraries
Computer-Supported Cooperative Work
International Conference on Information Systems
Hawai'i International Conference on System Sciences
Computer-Supported Cooperative Learning

Peer reviewer for academic press

Kazmer, M. M. (2011). *Reviewed book under consideration for publication by the Center for Basque Studies Press*. Center for Basque Studies.

Peer reviewer for book chapter

Kazmer, M. M. (2011). *Online Research Methods*. IGI Global.