MARAC STEERING COMMITTEE MEETING WINTER 2007

STATE CAUCUS REPRESENTATIVES’ REPORTS
DELAWARE

Delaware Public Archives

To celebrate Archives Week, the Delaware Public Archives held a limited time display of military documents entitled “Delaware Answers the Call!” This special exhibit featured military documents dating from the Revolutionary War era through the World War II period. Included within this exhibit were muster rolls of Delaware’s Revolutionary War units, personal letters from soldiers, and propaganda posters from World Wars I and II.

The Delaware Department of Transportation recently transferred over 70 cubic feet of photographs that document roads, bridges, construction, maintenance, personnel, buildings, and special events throughout the state. These negatives, prints, and slides are mostly from the 1950’s through 2003, although some are as early as 1908.

Hagley Library

Hagley Library’s Center for the History of Business, Technology, and Society scheduled a series of research seminars and a conference:

On October 6, Arwen Mohun, University of Delaware, presented “What’s a Gun Good For? Technology and the Social Construction of Risk in Early 20th Century America.” She drew in part on the records of Francis Bannerman, a major purveyor of military goods to sportsmen and collectors in New York City, whose papers are at Hagley.

“Food Chains: Provisioning, Technology, and Science,” November 2-4, was held at both the Winterthur Library and Hagley. More than a dozen papers explored the provisioning systems that supply our world with food.

Kirsten Gardner, University of Texas at San Antonio, discussed her paper “Mechanisms for Health: Technology and Diabetes in the 20th Century” at a research seminar held December 14.

“The Business of Making Pictures: Commercial Wood Engraving in America, 1830 to 1900” a presentation by Stephen Rice, Ramapo College of New Jersey, will be held on February 8.
Historical Society of Delaware

Civil War Stories, on display in the library of the Historical Society of Delaware until March 27, 2007, features some of the library’s rich holdings on Delaware’s participation in the Civil War. The exhibit presents the stories of the First Regiment Delaware Volunteer Infantry, Fort Delaware, Richard Henry Webb of the Fourth Delaware, and John P. Gillis of the US Navy. The exhibit is open Monday, 1-9 pm; Tuesday-Friday, 9-5; and the third Saturday of each month, 10-4.
University of Delaware Archives

The University of Delaware Archives has some staff changes to announce. Jean Brown, the Director of Records Management and Archival Services, retired at the close of 2006. Jean started at the Archives in 1979 and had been the Director since 1988. Ian Janssen was promoted to be the new Director. Lisa Gensel, previously with the College of Physicians, was selected to replace Ian as the Assistant Archivist.

Winterthur Museum

In order for the collection to have a more appropriate home, Winterthur has transferred the records of William Pahlmann to the Hagley Museum and Library. Pahlmann was an important 20th century interior designer who worked principally in New York City, though he had other commissions elsewhere. He graduated from Parsons School of Design and worked for Lord & Taylor before establishing his own firm. His records are extensive and in many formats, paper and non-paper alike. The Pahlmann collection will complement other 20th century industrial and household design resources at Hagley.

Winterthur’s latest library exhibition is called “Before the Movies: Optical Amusements in 19th Century America.” Among other things, it features magic lanterns, glass slides, stereo viewers and cards, and toy theaters from the manuscript collection.

A recent acquisition is the manuscript account book kept by Jesse Patchen, a tailor who worked in New Lebanon, NY during the 1770s. His customers included several men who later joined the Shaker religious sect, notably Joseph Meacham, one of the sect’s most important leaders, and David Darrow, who donated land for the Shaker village at New Lebanon. Original records like this account book, which includes material about Shakers before they became Shakers, are exceedingly rare.

Respectfully submitted,

Randy Goss, Delaware Caucus Representative

DISTRICT OF COLUMBIA

Jim Huttlinger

DC Caucus member and World Bank archivist Jim Huttlinger passed away suddenly on December 5, 2006. The funeral was held in Jim's home state of New York in December. There will be a local memorial service on Thursday, January 25th at noon at the United Church at 1929 G Street (between 20th and G, behind the IMF).

Fynnette Eaton's retirement

Longtime DC Caucus member and friend to many of us Fynnette Eaton retired recently from the National Archives and Records Administration. Her service and accomplishments were celebrated at NARA last week. Fynnette will be joining her husband Jim Miller in Italy but pledges to make return visits.

Upcoming DC Caucus meeting

The next DC Caucus meeting will be held at the Archives of American Art, 750 9th St. N.W. on Friday, January 26th, from 3-5 pm. Members will be given a tour of the Archives' facility, with a special focus on the work being done under the Terra Foundation for American Art Digitization Grant. This will be followed by a walk across the street to the Archives' Lawrence A. Fleischman Gallery in the Reynolds Center (SAAM and NPG), with Manuscript Curator Liza Kirwin, who will lead a tour of "Exquisite Surprise: The Papers of Joseph Cornell."

DC Caucus rep takes new position

I will be leaving the Corcoran at the beginning of February to become the Head of Reference Services at the Archives of American Art. I'm really very excited about this opportunity and am looking forward to the challenges it will present. I will let the Caucus and the list administrator know my new email address as soon it's assigned to me.

Respectfully submitted,
Marisa Bourgoin, DC Caucus Representative

MARYLAND

Thurmont Regional Library, Frederick County Public Libraries

 Frederick County Public Libraries (FCPL) held a formal groundbreaking on November 19 for the upcoming Thurmont Regional Library, which will include the Thurmont Center for Regional and Agricultural History, a partnership between the Thurmont Branch, the FCPL Maryland Room, and the Thurmont Historical Society. 50 years of library service in Thurmont was also celebrated on November 19. The new Thurmont regional Library is slated to open in 2008.

Maryland Room, Frederick County Public Libraries

On December 9 the Maryland Room of the C. Burr Artz Public Library, Frederick County Public Libraries again took part in the Frederick Historic Sites Consortium's yearly Museums by Candlelight celebration. This year's holiday display is an exhibit of hooked rugs by artist and teacher Jean Tynan of Brunswick, Maryland. Tynan has been practicing this traditional art form since the late 19070s. She also dyes all her wool by hand and is the author of _Dyeing for Primitive Rug Hooking_. She has exhibited at galleries, museums, and libraries through the county. Approximately 15 of her works will be seen in the lobby display cases and in the Maryland Room. Further information about Mrs. Tynan and her work can be found at <http://www.hookedrugshop.com/>.

In the afternoon the Maryland Room sponsored their year local and regional authors showcase. The core group of four authors follows: Bob O'Connor author of the heavily researched novel Perfect Steel Trap Harpers Ferry 1859. This historical novel surrounds the John Brown raid, trial and execution in Harpers Ferry and Charlestown, Virginia in 1859. The Perfect Steel Trap has recently been named a Finalist in Historical Fiction for the Best Book Awards 2006. Further information about the author and this work can be found at www.boboconnorbooks.com <http://www.boboconnorbooks.com>. Russell Poole with America's Road, A Photographic Journey Across the National Road. Poole's book of photographs chronicles his journey across the National Road from Baltimore to East St. Louis. Russell, a lifelong resident of Maryland is a photographer and writer and lives here in Frederick County. Michael Powell, a professor at Frederick Community College, edited Mid-Maryland : a Crossroads of History, selected papers from the three conferences hosted by the Catoctin Center for Regional Studies, a cooperative venture between the National Park Service and Frederick Community College. Michael Twitty author of Fighting Old Nep: The Foodways of Enslaved Afro-Marylanders 1634-1864. This new book is the only recent, comprehensive and full-length text to examine in depth the rise and development of African American cuisine in Maryland during slavery. An invaluable resource for culinary historians studying the foodways of Maryland, the Chesapeake, Upper South and Mid-Atlantic, and enthusiastic eaters interested in the legacy of African American foodways in American culture./

The day ended with a handbell concert by two musicians from ALPHA 4. Alpha 4 is a four-in-hand handbell group from Gaithersburg, Maryland that uses the interlocking handbell technique so that each person is holding and playing anywhere from four to six bells at once. Further information about these performers can be found at

<http://www.alpha4handbells.org>.

More information about the Frederick Historic Sites Consortium, and its members, can be found at http://www.frederickhsc.org/.

Respectfully submitted,

Jennifer Johnson, Maryland Caucus Representative

NEW JERSEY

The 2007 IEEE (Institute of Electrical and Electronics Engineers) Conference on the History of Electric Power, 3-5 August 2007. This is the sixth in a series of conferences sponsored by the IEEE History Committee and the IEEE History Center at Rutgers University. The conference will be held on the campus of the New Jersey Institute of Technology, home to the Edward Weston Papers, in Newark, NJ. This is close to the Edison National Historic Site, which is undergoing major renovation and is soon to reopen. The profound role electric power has had in shaping the modern world, from Edison's first central station in 1882 to the present, makes this a vital topic of historical study. We expect that at this conference, as at our earlier conferences, we will have a congenial group of engineers, historians, museum curators, and others, dozens of fascinating papers, plenty of time for informal discussion, and some interesting excursions. Conference papers will deal with all aspects of electric power and its applications from the 19th century to the present. Please submit abstract and 1-page c.v., either electronically or in paper form, to Frederik Nebeker, IEEE History Center, Rutgers University, 39 Union Street, New Brunswick NJ 08901, USA; f.nebeker@ieee.org. The deadline for paper proposals is 1 March 2007. Additional information will be posted on the IEEE History Center Website at www.ieee.org/web/aboutus/history_center/.

With the support of a project grant from the New Jersey Historical Commission and coordination by Microfilm Supervisor Joya Anderson, the Monmouth County Archives continued the microfilming of the newspaper clipping morgue from the Red Bank Register, 1971-1988. In this phase, clippings with subjects beginning with letters H to N were filmed. Nineteen continuous tone rolls were produced by the vendor, OCLC Preservation Services, bringing the total to 61 rolls completed. User copies of the new film will soon be available at the Monmouth County Library and the New Jersey State Library. This collection is very convenient for Monmouth County-related research because clippings on the same subject are grouped together in chronological order. The entire collection contains an estimated 200,000 clippings.

With funds from a New Jersey Historical Commission general operating support grant Princeton University Library's Department of Rare Books and Special Collections is improving access and housing for the papers of two major figures in state and national government. The first is Samuel Southard, a 19th century governor, senator, and cabinet member. Work was finished in 2006. The finding aid is available at http://diglib.princeton.edu/ead/eadGetDoc.xq?id=/ead/mss/C0250.EAD.xml.

Work on the papers of H. Alexander Smith, U.S. senator 1944-1959, will be completed in early 2007. A survey of other manuscript collections turned up many more of significance to New Jersey history, so if a further grant is available work will continue.

The MCHA Library & Archives received a grant from the NJ Historical Commission to digitize 797 glass plate negatives from our Coll. 466 Pach Brothers Photography Records. We are now in the process of entering the images into a database and adding searchable descriptive information. Its availability to researchers will be announced upon completion.

The MCHA Library & Archives has received a grant from the NJ Council for the Humanities to produce a booklet of facsimilies of archival materials from our collections relating to the World War II home front experience in New Jersey. The booklet is designed to be used in high school classrooms to compliment the teachers' lessons, as well as to teach the importance of using and analyzing primary documents.

Respectfully submitted,

Daniel Linke, New Jersey Caucus Representative

NEW YORK

The Ontario County (NY) Department of Records, Archives and Information Management Services (RAIMS) is in the process of building an addition that will double the size of the building from 7,500 square feet to 15,000 Square feet. The structure will be totally climate controlled.

==

Dr. Marilyn H. Pettit, Vice President for Collections, is happy to report that the Othmer Library of Brooklyn Historical Society (Brooklyn Heights/downtown Brooklyn) re-opens to the public on selected days as of January 10, 2007 after a very long hiatus. Hours are posted on the website: www.brooklynhistory.org. The printed collections are being cataloged in NYU's BobCat catalog, and the archives and manuscript collections are found as NY State - HDI records in RLIN (but need revisions). Staff members: Jeff Barton, Leilani Dawson, Liz Call, Julie May, and a host of Pratt GATEWAI interns.

==

Maria Holden has been appointed as Chief of Archival Services at the New York State Archives. Since joining the State Archives in 1986, Maria has served in increasingly responsible positions in preservation and collections management. Maria has written or co-written numerous successful federal grants from the National Endowment for the Humanities, the National Historical Publications and Records Commission, and the Save America's Treasures program, bringing over $1 million to the State Archives. Maria has also been active in national organizations, chairing the Society of American Archivists Conservation Section, and recently co-leading the Council of State Archivists Emergency Preparation Initiative.

==

The Central New York Library Resources Council, Syracuse, announces a new online resource, The Word on Women: A Directory of Historical Records Collections Documenting Women in History in New York State. It was designed as a tool for teachers and students, media in news and entertainment, scholars, public policymakers, and others who recognize the value of women in history and especially of women in New York State. Raising public awareness of the contributions made by local women in fields of science, education, religion, the arts, medicine, and numerous other walks of life only furthers the perception of New York as the source for many of the most important milestones throughout our country’s history.
Originally published in hard copy in 1999, this resource guide contains entries from over 150 archives, libraries, historical societies, schools and other repositories holding historical records pertaining to women. Each entry contains a brief description of the individual repository’s holdings specific to women, contact information and other information of interest to researchers. Visit CLRC.ORG, then click on “Special Interest” and choose Word on Women.
This Directory is one of several publications prepared under the Documentary Heritage Program, a statewide records program of the New York State Archives that helps people and organizations to locate, organize, and make available historical records that are critical to ensuring the survival of New York's heritage.

New York State repositories wishing to be included in the Directory should visit CLRC.ORG for a form which can be emailed, mailed or faxed to their appropriate Regional Archivist. Contact information for each Regional Archivist is listed on the site.

==

The La Guardia and Wagner Archives announces the introduction of its completely redesigned The Council of the City of New York Collection database finding aid on its website as of September 2006. http://www.laguardiawagnerarchive.lagcc.cuny.edu/defaultb.htm This collection represents an unparalleled documentation of the legislative history of New York City from the 1930’s to the early 21st century. It includes not only copies of the thousands of enacted laws and official publications, but also the records of public hearings and committee files on legislation under consideration and ad hoc investigations, more than 100,000 photographs, maps, artifacts, scrapbooks, audio and videotapes, as well as the papers of dozens of individual council members. Approximately 4,100 folders of documents have been microfilmed and converted to digital form, which are available on our website. An additional 4,000 will become available on the website by July 2007. More than 5,000 photo-negatives have been put on the Archives’ website. The photographs are searchable by subject, name, year and place. The City Council Proceedings’ Index from 1966 to 1989 serves as an electronically searchable means of access to legislative documents within the City Council Collection by subject; the years 1938 through 1965 will be added soon. We have also transferred born-digital records of the City Council from 1990-97. This database consists of about 16,500 legislative records, including Local Laws, Introductions, Resolutions, and State Legislation Resolutions, as well as approximately 43,000 files associated with these records, which include the legislative bill and the committee report. These records, and their cross-referenced counterparts within the City Council Print Collection, are searchable at the word-level, within legislation title. The records are available on our website at the document level. For more information contact: Douglas Di Carlo, Archivist, La Guardia and Wagner Archives, La Guardia Community College/CUNY, Long Island City, New York 11101; ddicarlo@lagcc.cuny.edu; Tel: (718) 482-6068.

==

The Westchester County Historical Society (WCHS) gave back to New York State a part of its extensive correctional history when it returned state prison records that were created during the second half of the 19th century.

WCHS Executive Director Katie Hite returned the New York Inspectors of State Prisons Record Book, 1858-1865 to Kathleen Roe, Director of Operations of the New York State Archives during a luncheon honoring WCHS volunteers on November 16th.

The Inspectors of State Prisons is a 473-page volume that is a collection of notes from all of the Prison Inspectors of New York State chronicling activities at Sing Sing, Clinton, and Auburn prisons during the Civil War era from 1858-1865. Some of the entries in the book include the suspension and appointment of guards, newspaper articles concerning convict labor for hire, implementation of safety measures, and a general summary of board meeting minutes.

The one-of-a-kind State Inspector of Prisons Record Book was discovered by former Westchester County resident Richard Wiles while attending a yard sale in Pennsylvania. Realizing the historical value of this document, Mr. Wiles purchased the book and then donated it to the Westchester County Historical Society during the past summer.

“We are grateful that both Mr. Wiles and the Westchester County Historical Society recognized the importance of reuniting this document with all other documentation on the state’s corrections system that is housed at the State Archives,” said Roe.

County Executive Andrew J. Spano commented that the transfer illustrates the excellent cooperation that exists between state and local governments and historical agencies in Westchester.

The State Archives is a program of the State Education Department. At its facility in the Cultural Education Center in Albany, the Archives cares for more than 200 million archival records of New York State government dating from the 1630s to the present. Through its nine regional offices and its support of the Documentary Heritage Program, the State Archives also provides services to help 4,300 local governments and 3,000-community organizations care for their records.

The Westchester County Historical Society is one of the oldest societies in America and the only organization that protects and promotes the countywide history of Westchester.

==

SUNY ALBANY

"Ask Geoff" Column Debuts in UAlbany Magazine

The Fall 2006 issue of UAlbany Magazine includes the new column "Ask Geoff" from University Archivist Geoffrey Williams. In the first column "Ask Geoff" answers questions about the number of names the University at Albany has had over its history, what a normal school is, and whether the downtown campus was the school's first location.

Geoff Williams is a graduate of Colby College and the University of Illinois at Urbana-Champaign and joined the faculty of the University at Albany as University Archivist in 1987. Geoff also has been active in MARAC, serving as program co-chair for the 2005 Albany MARAC meeting and as chair of the MARAC nominations committee, among other activities.

Geoff will be responding to questions alumni, students, and friends pose about the University at Albany. To submit a question for "Ask Geoff," e-mail gwilliams@uamail.albany.edu.

UAlbany Libraries Announce Acquisition of Papers from Congressional and Legislative Leaders

The University at Albany's Libraries have added another, varied collection of political papers to its important archive, New York State Modern Political Archive.

The collection, received from Syracuse University Libraries, includes the papers from 22 former new York Congressional members and 41 legislators who served in the New York State Legislature. This acquisition was completed to strengthen scholarly research and to support the long-term preservation and access to New York's political history by placing the materials at the University at Albany Libraries' premier political archive, which includes more than 300 collections from advocacy groups, poliitcal activists, and legislators integral to New York State's public policy.

According to Brian Keough, head of the M.E. Grenander Department of Special Collections and Archives, "The continued development of the New York State Modern Political Archive will better serve scholars and students of modern political history by making accessible a comprehensive archive available in one centralized location."

A celebration of the collection as well as to honor donors will be held in April 2007. Contact Brian Keough for detailed information: 518-437-3931 or bkeough@uamail.albany.edu.

University at Albany Acquires Papers of Congressman Boehlert

The University at Albany’s Libraries have acquired the papers of U.S. Congressman Sherwood Boehlert (R-24th District). Mr. Boehlert recently retired, after serving in the U.S. Congress since first elected in 1982.

Congressman Boehlert’s papers will add significantly to UAlbany’s New York State Modern Political Archive. His papers include approximately 500 boxes, and stand as record of a long and productive career serving the people of New York. Among Mr. Boehlert’s many achievements was his chairmanship of the House Science Committee; he also served on committees on Transportation and Infrastructure. By appointment of the Speaker of the House, Congressman Boehlert served for eight years as a member of the Select Committee on Intelligence, where he was on the front line of important intelligence decisions faced by Congress. Early in 2003, the Speaker appointed Boehlert to serve on the newly created Select Committee on Homeland Security.

In addition to being a leader on science issues, Boehlert’s legislative experience and seniority made him one of the most influential Members of Congress. National Journal featured him as one of a dozen "key players" in the House. Time Magazine highlighted Congressman Boehlert as a power center on Capitol Hill. Congressional Quarterly regularly named Boehlert one of the 50 most effective lawmakers in Washington.

The New York State Modern Political Archive includes the papers from 23 former New York Congressional members and 41 legislators who served in the New York State Legislature. According to Brian Keough, head of the Libraries' M.E. Grenander Special Collections and Archives, “This acquisition was completed to strengthen scholarly research and to support the long-term preservation and access to New York’s political history in one central location.” Contact Brian Keough for detailed information: 518-437-3931 or bkeough@uamail.albany.edu.

Respectfully submitted,

Raymond LaFever, New York Caucus Representative

PENNSYLVANIA
The Pennsylvania Historical and Museum Commission funded a third grant application to bring advanced-level archival continuing education workshops to Penn State in Spring 2007.

Penn State is accepting registrations for a series of workshops developed by the Society of American Archivists (SAA) that will provide archival training opportunities for smaller repositories focusing on advanced-level archival concepts and practices and the needs of institutions primarily staffed by non-professionals and volunteers. A number of

scholarships for the one- and two-day workshops are funded by a grant from the Pennsylvania Historical and Museum Commission.

The Society of American Archivists' workshops bring subject-expert archival educators to Penn State for libraries, archives, museums, and historical societies in central

Pennsylvania​particularly those counties within a one-to-two hour drive from State College ​to share knowledge with local repositories' staffs and volunteers who would not normally be able to attend these workshops at a national or regional archival conference because of budgetary constraints.

Registration and scholarship awards for registrants working in any of the targeted

counties (Blair, Cambria, Centre, Clinton, Clearfield, Columbia, Huntingdon, Lycoming,

Northumberland, and Union) are on a first-come, first-served basis. Scholarship-assisted fees are $20 a day per person. Interested registrants from Pennsylvania who work outside the targeted counties are welcome to contact the project director for space availability. Non-scholarship workshop fees are $365 per person for a two-day workshop and $235 for a one-day workshop for non-members of SAA.

Morning and afternoon refreshments will be provided; lunch is on your own. There is a lunch spot, MacKinnon's Café, in the library, and several other campus eateries within easy walking distance, or you may bring your own lunch. Directions and overnight accommodations information are available on the university's <http://www.psu.edu/ur/visitors.html> Visitor's Guide. Space is limited, so please register early.

Philadelphia-Temple University

The Urban Archives has been sponsoring a Book Club for the past four years. During 2006 the Book Club hosted several author readings during Black and Women's History Months, for 2007 we have selected and confirmed the following authors to appear:

8 February 2007 C.R.E.A.M. Solomon Jones
The book C.R.E.A.M. (an acronym for “Case Rules Everything Around Me”) is Jones’ fourth novel. This is a fast-paced book featuring characters familiar with every inch of alley within a mile of Broad Street between Erie and Fairmount Avenues. A native from North Philadelphia, Mr. Jones recently quit his job as a columnist for the Philadelphia Weekly and became a spokesman for U.S. Rep. Chaka Fattah.

8 March 2007 The White Rose Jean Hanff Korelitz
 A tale of love and deception, wealth and beauty, obligation and desire, The White Rose is a seductive a story as the flower for which it’s named. The author has crafted both a thought-provoking treatise on social more and a compelling page-turner.

 March 29, 2007 The Damned Leslie Banks
Leslie Banks, native Philadelphian, the author of The Vampire Huntress Legends series, has written over 20 novels and contributed to 8 novellas, thus far, in multiple genres under various pseudonyms. She is a graduate of The University of Pennsylvania Wharton undergraduate program with a Master’s in Fine Arts from Temple University. She will read from the 6th book in the Vampire Huntress Legends Series entitled: The Damned

University of Pittsburgh Library System to Digitize Darlington Memorial Library

The University of Pittsburgh Library System (ULS) has embarked on an ambitious project to digitize and make freely available the vast holdings of the Darlington Memorial Library. Tucked away on the 6th floor of the Cathedral of Learning, the Darlington library contains one of the finest private libraries amassed west of the Allegheny Mountains during the nineteenth century. Comprising a broad range of material, such as books, manuscripts, maps, atlases, broadsides, and photographs, the collection focuses primarily on early American history, especially as it pertains to Western Pennsylvania and the Ohio Valley. For example, the Darlington collection holds eleven of the thirteen Indian treaties printed by Benjamin Franklin at his shop in Philadelphia between 1736 and 1762. Also, a cornerstone of North American exploration, namely, A Journal of the Voyages and Travels of a Corps of Discovery, is part of the library. Published in Pittsburgh in 1807, the author of the book, Patrick Gass, was a member of the Lewis and Clark expedition.

As the ULS converts books and other library material into digital format, it has witnessed the dramatic increase in the use of this material when delivered online. For instance, when the ULS recently scanned the University yearbooks, users viewed over 38,000 pages during the first month of access. This reality is driving the ULS to digitize thousands of volumes and other material from the Darlington library in order to more readily expose these important historical works to a broader audience knowing that they will be discovered and used much more frequently.

To do so the ULS created an advanced scanning center within its Digital Research Library (DRL) equipping it with two sophisticated scanning devices (i2S DigiBooks) as well as an array of other equipment and dedicated personnel. This robust operation is responsible for the digitization of the Darlington collection as well as other projects. According to DRL coordinator Ed Galloway, “The purchase of the Digibooks expands our capabilities, thereby enabling us to better respond to the diverse needs and interests of our institution.” As contents of the Darlington library become digitized, the ULS will contribute these resources to the Internet Archive as well as through its own Web portal. As a member of the Open Content Alliance, the ULS is helping to build an open and permanent library of multilingual digitized text and multimedia content from around the world hosted by the Internet Archive. “We hope that our participation in this national movement will help make our public domain content more easily discoverable and useful to a global audience,” says Dr. Rush G. Miller.

For more information about this project, please contact Ed Galloway, Coordinator, University of Pittsburgh Digital Research Library (412-244-7524).

Respectfully submitted,
Cindy Bendroth, Pennsylvania Caucus Representative

VIRGINIA

Jamestown Exhibition

The Library of Virginia’s newest exhibition, Myth & Memory, explores how Virginians remember and shape their history. Anchored by the 1907 and 1957 Jamestown expositions, the exhibition examines other commemorative events, including the centennial and bicentennial of Yorktown, Emancipation celebrations, Confederate reunions, and local centennial events. Myth & Memory suggests what history is and explains how public memory reflects our knowledge and life experiences. This exhibition, which opened January 8th will run until December 15th.

State Historical Records Advisory Board

The twelve-member State Historical Records Advisory Board, under the leadership of state archivist Conley L. Edwards, continues its efforts to preserve the documentary heritage of Virginia. In 2006, the board celebrated its thirtieth anniversary. For three decades, the board has worked cooperatively with repositories across the commonwealth to facilitate federal grants for archival work. A review of the board’s history was published in the September/October 2006 issue of the Library of Virginia Newsletter.
SHRAB serves as the central advisory body for historical records planning, as a coordinating body to facilitate cooperation among historical records repositories, and as a state-level review body for federal grant proposals. The board promotes an understanding of the importance of historical records and works to ensure their preservation. Under the leadership of the state archivist, it reviews records and grant proposals by institutions in the state and makes recommendations to the NHPRC.

The Virginia State Historical Records Advisory Board meets twice each year to review pending grant proposals. Since 1976, the board has facilitated grants for thirty-one records projects and received three administrative grants to support the travel and meeting expenses of the board. SHRAB works with record keepers throughout Virginia—at local historical societies, archival institutions, museums, and other organizations—to save endangered records, preserve them, and make them available for all researchers. Ultimately, these records help illuminate the history of the commonwealth and the nation.

The state archivist and the SHRAB deputy coordinator both attended the Southeastern Archives and Records Conference at the Georgia Archives in 2006. Jennifer met with other SHRAB deputies from Alabama, Florida, Georgia, Kentucky, Mississippi, South Carolina, and Tennessee. She also moderated a session on the Basics of Archives. As a result of this group’s productive work, an online discussion group was established for archivists in the SARC states to discuss training activities, facilitate regional cooperation, and assist with planning. SHRAB deputies also convened at the 2006 joint meeting of the Society of American Archivists, the National Association of Government Archives and Records Administrators, and the Council of State Archivists in Washington, D.C.

The Basics of Archives workshops will connect professional archivists with those individuals who care for historical records in local institutions—the very people that SHRAB works with to preserve the records of the commonwealth. The board is currently evaluating how the program will be implemented in Virginia, and plans a test workshop in conjunction with the spring 2007 board meeting, as well as a mini-workshop at the National Genealogical Society Conference in March 2007 in Richmond.
The SHRAB Web page was updated in 2006 with information on small grants for archival projects; to find out more, go to www.lva.lib.va.us, click on the site index, and select Boards. You’ll find the illustrated SHRAB brochure, the board’s mission statement and strategic plan, a link to the NHPRC, and more.
The Virginia State Historical Records Advisory Board meets twice each year to review pending grant proposals. At its June 2006 meeting at the University of Virginia in Charlottesville, the board discussed the opportunities presented by the new Basics of Archives training program coordinated by the American Association of State and Local History. The board met in October at James Madison’s Montpelier to consider three grant applications and to continue its challenging and rewarding work to preserve Virginia’s documentary record. The board submitted its evaluations on December 15 to the NHPRC, which will meet in May to consider grant applications and make funding recommendations.
 Respectfully submitted,

Derek Gray, Virginia Caucus Representative

WEST VIRGINIA

Plans are well underway for the upcoming 11th History Day at the Legislature, scheduled for February 22, 2007. Groups from various historical societies and sites around the state bring displays to the Capitol rotunda and visit with their local legislators to remind them of the interest in supporting history. Nominations are being reviewed for this year’s History Hero awards, to be given out that day honoring those who have contributed to preserving the state’s history.

Staff of the West Virginia State Archives are continuing a massive research project to read newspapers of the periods of WWI, WWII, Korea and Vietnam, searching for casualties from the state who are not represented on the West Virginia Veterans Memorial. The memorial will have its granite panels ground down and the names completely recarved to correct numerous mistakes that have been discovered and the omitted names.

The Records Management and Preservation Board met on January 7-9, 2007, to review the nominations for this year’s grant cycle, which begins July 1. Recipients will be announced in the next few months.

Marshall University was highlighted in the recent Warner Brothers film, We Are Marshall. Materials from the university’s Special Collections as well as from the West Virginia State Archives were used by the filmmakers, who held the world premiere in Huntington at the historic Keith-Albee Theater in December.

Respectfully submitted,

Debra Basham, West Virginia Caucus Representative

PAGE
13

