

Peter Botticelli

Curriculum Vitae

Simmons University
School of Library and Information Science
300 The Fenway
Boston, MA 02115

peter.botticelli@simmons.edu

Education

M.S.I. University of Michigan School of Information, 2000

Ph.D. University of Illinois at Urbana-Champaign, 1994

Dissertation: *“Industrial Culture and the Challenge of English Capitalism: Perceptions of Economic Change in the British Engineering Press, 1885-1925”*

A.M. University of Illinois at Urbana-Champaign, 1990

B.A. Loyola University, New Orleans, 1988

Employment

Associate Professor, July 2020-

Director, Cultural Heritage Informatics concentration
School of Library and Information Science
Simmons University

Assistant Professor, 2013-2020

School of Library and Information Science
Simmons University

Assistant Professor of Practice, 2007-2013

School of Information Resources and Library Science
University of Arizona

Director of Graduate Studies, 2007-2013

Digital Information Management (DigiIn) certificate
School of Information Resources and Library Science
University of Arizona

Digital Projects Librarian, 2000-2003

Cornell University Library

Graduate Student Research Assistant, 1998-2000

School of Information
University of Michigan

Research Associate, 1995-1998

Harvard Business School

Graduate Student Assistant, 1990-1994

Department of History
University of Illinois at Urbana-Champaign

Teaching

Simmons University

LIS 441 Appraisal of Archives and Manuscripts

LIS 448 Digital Stewardship

LIS 477 Digital Asset Management for Libraries, Archives, and Museums

University of Arizona

IRLS 574 Digital Libraries

IRLS 589 Scholarly Communication

IRLS 671 Introduction to Digital Collections

IRLS 674 Preservation of Digital Collections

IRLS 675 Advanced Digital Collections (Co-taught)

Grants

“Libraries, Archives, and Museums Today: Insights from the Field”

Simmons College, Emily Hollowell Research Fund, 2015-2016

Total project cost: \$2,000

PI, “Promoting Diversity in the Digital Curation Disciplines”

Institute for Museum and Library Services, 2009-2013

Total project cost: \$1,112,735

Co-PI, “Improving Student Learning of Advanced Digital Technologies in an Online Laboratory: A Research Approach”

Institute for Museum and Library Services, 2008-2012

Total project cost: \$867,300

Project Manager, “Building Capacity For Digital Information Management”

Institute for Museum and Library Services, 2007-2010

Total project cost: \$1,587,440

Books

Peter Botticelli, Martha R. Mahard, and Michèle V. Cloonan, “Libraries, Archives, and Museums Today: Insights from the Field” (Lanham, MD: Rowman & Littlefield, 2019).

Peter Botticelli, “British Capitalism” and “Rolls-Royce and the Rise of High-Technology Industry,” in Thomas K. McCraw, ed., *Creating Modern Capitalism* (Harvard University Press, 1997).

Refereed Journal Articles

Peter Botticelli, “Cultural Heritage Informatics: Building an Interdisciplinary Master’s Concentration,” *Journal of Education for Library and Information Science (JELIS)*, 62, no.2 (2021). DOI: 10.3138/jelis.2019-0055.

Peter Botticelli, “Curating Digital Surrogates in a Museum Archives: The Historic Boards Collection at the Peabody Museum of Archaeology and Ethnology at Harvard University,” *The American Archivist* 83, no. 1 (Spring/Summer 2020).

Peter Botticelli, “Documentation for Digitized Artworks: The Case of Andy Warhol’s Polaroid Photographs,” *Art Documentation* 35, no. 1 (Spring 2016): 71-85.

Peter Botticelli, “Preserving Artworks Digitally: The Case of Andy Warhol’s Polaroid Photographs,” *Preservation, Digital Technology & Culture* 44, no. 3 (2015): 123-134.

Peter Botticelli, Bruce Fulton, Richard Pearce-Moses, Christine Szuter, and Pete Watters, “Educating Digital Curators: Challenges and Opportunities,” *International Journal of Digital Curation* 6, no. 2 (2011).

Bruce Fulton, Peter Botticelli, and Jana Bradley, "DigIn: A Hands-on Approach to a Digital Curation Curriculum for Professional Development," *Journal of Education for Library and Information Science* 52, no. 2 (June 2011).

Peter Botticelli, "Records Appraisal in Network Organizations," *Archivaria* 49 (Spring 2001).

Book Review

Peter Botticelli, "Annual Review of Cultural Heritage Informatics: 2012-2013, Ed. Samantha Hastings (Lanham, MD: Rowman & Littlefield, 2014)," *Library and Information Science Research* 37 (2015): 171-172.

Other Publications

Joyce Ray and Peter Botticelli, "Promoting collaboration, recognizing the power of information and object in professional identity: Educating library, archives, and museum professionals in the United States. In Lorraine Stuart, Tom Clareson and Joyce Ray, eds. *Economic Considerations for Libraries, Archives and Museums* (Routledge, 2022).

Peter Botticelli, "Risk Management for Web Resources: A Case Study on Southeast Asian Web Sites," *RLG DigiNews* 7, no. 1 (February 2003).

Anne R. Kenney, Nancy Y. McGovern, Peter Botticelli, Rich Entlich, Carl Lagoze, Sandra Payette, "Preservation Risk Management for Web Resources: Virtual Remote Control in Cornell's Project Prism," *D-Lib Magazine* 8, no. 1 (January 2002).

Peter Botticelli, "Rolls-Royce: How a Legend Was Made," *The American Scholar* (Autumn 1997).

Refereed Conference Presentations

Peter Botticelli, Michele Cloonan and Martha Mahard, "Cultural Heritage Informatics at Simmons: Towards an Innovative Case-based Curriculum." ALISE 2016 Annual Conference (Boston, January 2016).

Peter Botticelli and Phyllis Hecht, "Museum Professional Development Forum: Preparing for Careers in Digital Curation." *Museums and the Web* (Baltimore, April 2014).

Peter Botticelli, Ann Clark, and Patricia Montiel-Overall, "Building Sustainable Digital Cultural Heritage Collections: Towards Best Practices for Micro-level Digital Projects." UNESCO Memory of the World Conference (Vancouver, September 2012).

Peter Botticelli, "Documenting the Environment: Applying Archival Theory and Practice to Water Management in the American West." 6th International Conference on the History of Records and Archives (ICHORA) (Austin, August 2012).

Peter Botticelli, Ann Clark, and Richard Prouty, "Building Digital Cultural Heritage Collections in Arizona." Arizona Library Association Conference (Tucson, November 2011).

Peter Botticelli, Richard Chabran, Sandy Littletree, and Patricia Montiel-Overall, "Building Library Careers in the Digital Age: The Impact of Innovative Programs in LIS Education." REFORMA National Conference (Denver, September 2011).

Peter Botticelli, Bruce Fulton, Patricia Galloway, Cal Lee, and David Wallace, "Going Hands-on With Information Technology in Archives Education." Society of American Archivists Annual Meeting (Chicago, August 2011).

Peter Botticelli, Richard Chabran, Patricia Montiel-Overall, "Building Library Careers In the Digital Age: The Role of Innovative Programs In LIS Education." ALISE 2011 Annual Conference (San Diego, January 2011).

Peter Botticelli, Joyce Ray, and Christine Szuter, "Educating Digital Curators: Challenges and Opportunities." 6th International Digital Curation Conference (Chicago, December 2010).

Peter Botticelli, Richard Chabran, and Patricia Montiel-Overall, "Career Development for Digital Librarians." Arizona Library Association Annual Meeting (Scottsdale AZ, November 2010).

Peter Botticelli, Kevin Glick, Susan Davis, and Kate Theimer, "Braving the 'New Archives World': Updating the Skills of a New Generation of Mid-Career Archivists and Records Professionals." Society of American Archivists Annual Meeting (Washington DC, August 2010).

Peter Botticelli, Karen Hill, Penelope Kaiserlian, Monica McCormick, and Christine Szuter, "New Jobs for New Ways of Doing Business: Finding Your Next Staff Or Your Next Job in Publishing." American Association of University Publishers (Salt Lake City, June 2010).

Peter Botticelli and Bruce Fulton, "Technology Learning for Librarians." Arizona Library Association Annual Conference (Glendale AZ, December 2009).

Peter Botticelli, Laura Davis, Bruce Fulton, Alvin Hutchinson, Richard Pearce-Moses, and Tyler Walters, "Technology Learning for Digital Curators." DigCCurr 2009 Conference (Chapel Hill, April 2009).

Peter Botticelli, Carole Palmer, Joyce Ray and Helen Tibbo, "Emerging Education Initiatives in Data Curation, Digital Information Management, and Digital Curation." ALISE 2009 Annual Conference (Denver, January 2009).

Peter Botticelli, Jana Bradley, and Bruce Fulton, "Online Information Management and Curation: Pedagogical Challenges." JCDL 2008 Conference (Pittsburgh, June 2008).

Peter Botticelli and Amy Cooper Cary, "Archival Education: Options and Opportunities in Archival Distance Education." Society of Southwest Archivists 2008 Annual Meeting (Houston, May 2008).

Peter Botticelli, "Teaching Digital Curation: A Functional Approach." ICHIM '07 Conference (Toronto, October 2007).

Invited Presentations

Peter Botticelli, "Meeting the Documentation Needs of a Multi-cultural and Digital society: A Research Agenda." Allen Smith Symposium: From Community to Curriculum: Translating Social Responsibility into Archival Education (Boston, April 2019).

Peter Botticelli, "Educating LAM Professionals for Digital Preservation: Combining Research and Pedagogy." NEDCC/NEH Building the Community: A Digital Preservation Symposium (Boston, November 2018).

Peter Botticelli, "SIRLS/DigIn Sandbox Project: Data-driven, Technology-intensive Learning for Digital Curators." WebWise 2011 Conference (Baltimore, March 2011).

Peter Botticelli, Phyllis Hecht, Joyce Ray, Helen Tibbo, and William Veillette, "Skills for the Future: Educational Opportunities for Library and Museum Professionals." WebWise 2010 Conference (Denver, March 2010).

Peter Botticelli, "University of Arizona Digital Information Management Program." Living The Future 7 Conference (Tucson, May 2008).

Service

Simmons University, School of Library and Information Science

Faculty Search (SLIS), 2017-2018

Ad Hoc Technology Committee (SLIS), 2017-2018
Chair, Panel for Adjunct Recruitment and Recommendation (SLIS), 2016-2022
Ph.D. Committee, Simmons University (SLIS), 2016-2017
Chair, Faculty Search (SLIS), 2015-2016
Capstone Committee (SLIS), 2015-2016
Online Education (SLIS), 2013-2016
Technology Advisory (SLIS), 2013-2016
Committee on Committees (SLIS), 2013-2014
Admissions and Awards (SLIS), 2013-
Archives Management Affinity Group (SLIS), 2013-
Director, Cultural Heritage Informatics concentration, 2013-
Faculty Coordinator, Digital Curriculum Lab (SLIS), 2013-14
Program Coordinator, Digital Stewardship Certificate (SLIS), 2013-
Faculty Learning Community (Simmons), 2013-2014
CET Scholarly Teaching and Retention (STAR) Scholars (Simmons), 2020

National Service

NEDCC/LYRASIS Digital Assessment Training Project Task Force, 2017-2018
Consultant, American Center of Oriental Research (Amman, Jordan), 2017-2018
Latino Digital Archive Group, 2013-2017
Ph.D. Committee, University of Arizona, 2013-2014
Consultant, Library of Congress National Digital Stewardship Residency, 2013

Peer Reviewer

American Archivist
Journal of Archival Organization
Library and Information Science Research
Preservation, Digital Culture & Technology
Rowman & Littlefield

Professional Associations

Society of American Archivists, 2008-
Archives Educators Section
Acquisitions and Appraisal Section

Association for Library and Information Science Educators (ALISE), 2006-