MARAC STEERING COMMITTEE MEETING WINTER 2007

STANDING COMMITTEE REPORTS

CUSTER AWARD

No Report Submitted.
DEVELOPMENT

No Report Submitted.
DISTINGUISED SERVICE AWARD

The Distinguished Service Award Committee chair has received two nominations for the 2007 award as of the end of the day on January 15th, the nomination deadline. The nomination packets are currently being prepared for distribution to the committee members to begin deliberations.
As a reminder to Steering Committee members who may not be familiar with the committee:
The Committee is composed of the immediate past MARAC chair, the MARAC archivist, and two elected members, this year Margaret Jerrido and Jennie Guilbaud. The Committee does not have to make an award if in their collective judgment the individuals nominated do not meet the criteria. Once a recipient is selected, the committee chair informs the recipient and the MARAC chair, but no public announcement of the award is made until the business meeting breakfast at the spring conference.
Respectfully submitted,

Lisa Mangiafico, MARAC Distinguished Service Award Chair

EDUCATION
Membership

Alex Lorch has been appointed as chair as of 1 December 2006. Sarah Nerney, Kristen Turner, Trina Yeckley, Doris Malkmus, and Greg Pike are continuing in their current positions. Fernanda Perrone and Mary Ellen Rogan have rotated off the committee. There are three open slots on the Education Committee needing to be filled.
Scholarships and Awards
The Committee has awarded the winter Leonard Rapport Modern Archives Institute Scholarship to Evan Echols. There were also five recipients of awards for the Morristown meeting scholarships. The Marsha Trimble Meeting Scholarship went to Jamie Shriver of the Hunt Institute for Botanical Documentation at Carnegie Mellon University. Travel scholarships were awarded to Mary Mannix of Frederick County (MD) Public Libraries and Cassandra Pyle of Carnegie Mellon University Archives. Two workshop scholarships were won by Malinda Triller of Dickinson College and Elizabeth Allan of Monmouth County Parks System (NJ).
Workshops

Greg Pike will serve as the workshop coordinator for the Scranton meeting. Workshop information attached as an addendum.

W1 (Virtually) From the Ground Up: Planning and Implementing a Digital Project

Workshop

Full Day Workshop 9:00 am to 4:30 pm

Instructor: Jim Gerencser, College Archivist, Dickinson College

Phone (717) 245-1399

gerencse@dickinson.edu

Registration limited to 20 participants

Cost: $60

Whether for aiding researchers at a distance by providing access to materials, or for increasing the visibility of your organization by creating online exhibits, a Web site is an invaluable tool. But if you've never developed and maintained a Web site before, the task may seem particularly daunting. Rest assured that by asking the right questions, by making good arguments, and by planning carefully, you can successfully construct and manage a digital project. This workshop will provide valuable background information as well as an overview of the important issues to consider in developing a digital project. Topics to be covered include costs and funding, Web site design and organization, content and presentation, and long-term maintenance. In addition, participants will examine and discuss existing digital project examples found on the Web.

W2 Records Management: Principles and Practice

Full Day Workshop 9:00 am to 4:30 pm

Instructor: Stephen Dalina, University Records Management Coordinator, Rutgers University

(732) 932 7006 x376

dalina@rci.rutgers.edu

Registration limited to 25 participants

Cost: $60

This workshop will provide basic instruction on the major components of a records management program. The instructor will concentrate on the principles behind sound records management practice. Among the workshop objectives will be to: understand the scope of records and information management and the role of the records manager in business or governmental organizations; implement the principles of a records retention program, including the inventory process and retention schedule development; plan and organize active records programs that include classification, retrieval, and control; recognize the application of micrographics and related technologies including electronic document imaging; understand the career opportunities in records management; and comprehend the professional, ethical, and legal responsibilities of the records manager.

W3 Implementing "More Product, Less Process": Pragmatic Approaches to Archival Processing

Instructor: Dan Santamaria, Assistant University Archivist for Technical Services, Princeton University

(609) 258-5161

dsantam@princeton.edu

Full-Day Worskhop 9:00 am to 4:30 pm

Registration limited to 20 participants

Cost: $60

This full-day workshop will focus on implementing strategies for increasing processing efficiency and reducing backlogs outlined in the Greene-Meissner article "More Product, Less Process: Revamping Traditional Archival Processing." The workshop will begin with a brief review of processing fundamentals then move on to a discussion of their relationship to the Greene-Meissner approach. Topics to be addressed include appraisal, arrangement, description, and preservation. Development of processing plans, policies and benchmarks will also be discussed. Several case studies will be presented and discussed; participants are also encouraged to bring questions and examples from their own repositories.

W4 Oral History for Archivists

Half Day Workshop 1 pm to 4:30 pm

Instructor: Joseph Ciccone, American Numismatic Society

cicconej2@yahoo.com

Registration limited to 25 participants

Cost: $40

"Oral history" is an established method of preserving the historical record, a method which is becoming increasingly important as the growing use of transient electronic communications reduces the amount of available written material. Archivists, as guardians of the historical record, are being asked more and more frequently to either conduct oral histories or coordinate oral history projects. This workshop will cover both how to conduct an oral history interview, and how to plan and coordinate an oral history project. Among the topics discussed are defining the project scope, identifying and locating potential candidates, interview preparation and techniques, recording options, transcription, legal issues, and budget considerations. The presenter, Joseph Ciccone, has conducted more than one hundred interviews since the late 1990s.

W5 Creating Guidelines for Digital Trusted Repositories

Half Day Workshop

Instructor: Jackie Esposito, University Archivist, Penn State University

jxe2@psulias.psu.edu

Registration limited to 25 participants

Cost: $40

Providing guidelines for creating a platform for institutional digital records to persist over time within a centralized repository is a critical need for most academic institutions. This workshop will discuss the need for records appraisal at the creator level, provision for intellectual >access, preservation standards, migration, ingestion, and archiving within a digital trusted repository (DTR) environment. Utilizing RLG's guidelines for Certification, this workshop will help participants construct a best practices paradigm for their archive.
Respectfully submitted,

Alex Lorch
Chair, MARAC Education Committee

FINDING AIDS AWARD

Becky Simmons, Chair

Mike O'Malley – New member

Dan Horvath – New member

Caryn Radick – New member

Laura Ruddum – New member

Jennifer Evans

Kathryn Kauhl

Christie Lutz

The annual call for submissions was sent electronically to the SAA Listerv, ExLibris, and announced in the Mid-Atlantic Archivist. 10 submissions were received. The submissions and the work sheet was distributed to the committee January 12th. Their input (worksheets on each finding aid and rankings) is due March 9.

Respectfully Submitted,

Becky Simmons, Chair, Finding Aids Award

MEMBERSHIP DEVELOPMENT

We were unable to meet formally during the Fall meeting.

I will begin work soon on the mailing list to send brochures

to archives and historical societies that may want to join

MARAC and/or attend the Scranton meeting.
Jane Ingold

Chair, Membership Development Committee
NATIONAL COALITION FOR HISTORY (NCH)

The National Coalition for History (NCH) serves as the national advocacy office for the historical and archival professions, with a web site at http://www.h-net.org/~nch.

MARAC supports NCH by its annual membership contributions and is currently serving a two-year turn as a member on the 15-member policy board.

As many of you already know, the Executive Committee of the National Coalition selected Leland (Lee) J. White, former Director of Government Relations for the National Society of Professional Engineers to replace Bruce Craig. Lee is an attorney with nearly twenty years experience in government relations with membership associations, as well as several years in government as a legislative specialist.

The latest NCH Policy Board Meeting was held in Atlanta last week. I did not attend as there were no pressing issues that required MARAC representation or a vote. The NCH Listserv is very quiet too.

Respectfully Submitted,

Allison Oswald

NOMINATIONS & ELECTIONS
No Report Submitted. See meeting minutes.
OUTREACH

Archives Week/Month

The Outreach Committee has discussed the concept of Archives Month and is in favor of pursuing Archives Month in 2007 and future years.

As a reminder, the theme for 2007 Archives Month activities is: “Exploring New Worlds: Archives in our Lives”. Archives Week 2007 is October 7th-13th.

Logo
The new committee has provided input for the purchase of promotional items to have on-hand at the Spring meeting in Scranton. As of yet, we are not sure how we will be able to sell items, as the majority of the Committee probably will not be at the Scranton meeting. We hope to be able to work with the Publications Committee to enable the sale of promotional items.

Website Sub-Committee
The website sub-committee met in December 2006. We are working on the following:

1) Online Balloting for upcoming election

We are working closely with the Nominations and Elections committee in creating a ballot for the upcoming election. The election will be through SurveyMonkey, and testing is going well. We are also creating the ballot templates for the two cycles of elections within MARAC (even year/odd year)
Online Conference Registration for the Scranton Meeting

As the main hurdle regarding the transfer of funds from PayPal to the MARAC accounts at Bank of America have been resolved, we are moving forward in our test of online conference registration for the Scranton meeting. Details will be coming soon. We are also developing a fill-in PDF version of the registration form that can be used for those who wish to print and mail their registration.

2) Placing previous conference programs, in their entirety, on the website

We are currently working with Lauren Brown at the MARAC archives to get past copies of the conference programs. We will be redesigning the previous conference page, standardizing the information listed for each conference, and providing a link to the complete program.

3) Hidden administrative page

Plans are still underway for the “hidden” administrative page and we hope to get that up soon.

4) Calendar

To assist the committee chairs and webmasters, I have drafted a calendar of “stagnant” dates for various deadlines. Please review and I will be taking corrections at the meeting.

5) Other administrative things

We are currently drafting a policy on posting announcements, developing a website survey, and developing a metadata template for the webpages.

6) “Perennial Reminder”

It is up to the Caucus Representatives and Committee Chairs to ensure that their pages on the website have the most up-to-date information. The webmasters have a lot going on, and cannot be responsible for the content of your page. All requests will be handled promptly. If you have difficulties, please contact Kristine Kaske-Martin or Laura Drake Davis.

Service Awards:
The Outreach Committee recommends the following individual receive the MARAC Service Award for their service to MARAC.

Joan Echtenkamp Klein, MARAC Secretary, 2002-2006

The Outreach Committee recommends the following individuals to receive the MARAC Service award for their service planning the Fall 2006 meeting in Morristown, NJ

Dale Patterson, Co-Chair, Local Arrangements Committee, Fall 2006

Alan Delozier, Co-Chair, Local Arrangements Committee, Fall 2006

Cheryl Stadel-Bevans, Co-Chair, Program Committee, Fall 2006

Caryn Radick, Co-Chair, Program Committee, Fall 2006

The committee welcomes suggestions for additional recipients of the Service Awards.

Calendar of Stagnant Dates
January

15th
Nominations & support letters for the Distinguished Service Award due

February

15th
Deadline for submissions to the Mid-Atlantic Archivist
March

1st
Applications for the MARAC Modern Archives Scholarship (Summer Institute) due

15th
Applications for the MARAC Meeting Scholarship (Spring Conference) due

15th
Applications for the MARAC Meeting Travel Assistance Award (Spring Conference) due

15th
Applications for the MARAC Workshop Scholarship (Spring Conference) due

April

May

15th
Deadline for submissions to the Mid-Atlantic Archivist
June

July

August

15th
Deadline for submissions to the Mid-Atlantic Archivist
September

10th
Applications for the MARAC Meeting Travel Assistance Award (Fall Conference) due

10th
Applications for the MARAC Workshop Scholarship (Fall Conference) due

10th
Applications for the MARAC Meeting Scholarship (Fall Conference) due

October

November

1st
Applications for the MARAC Modern Archives Scholarship (Winter Institute) due

December

1st
Deadline for submissions to the Mid-Atlantic Archivist

15th
Submissions for the MARAC Finding Aid Award due

Variable?

Arlene Custer Award

Respectfully submitted,

Laura Drake Davis, Chair

PUBLICATIONS

The following is the current list of Publications Committee members. Linda Angle Miller remains as chair. Katy Rawdon-Faucett, Jason Stieber, Susan Hamson and Kevin Stone Fries are continuing in their current positions. Jennifer McDaid and Jason Weishaupt have withdrawn from the Committee, Jennifer because of her duties on LAC for Williamsburg and Jason because he is leaving the region, moving to SNCA. Ken O’Brien, Ed Galvin and Jennie Levine will be members for 2006 – 2008. Sharmila Bhatia will remain on the committee through Fall 2007. Torey King has just been appointed to serve Spring 2007 – Spring 2009. We have succeeded in getting several members onto the odd year rotation.

The Committee is currently reviewing Technical Leaflets #s 2 – 8. We are recommending that Number 1, Appraisal of Social Welfare Case Files, be pulled since it was published before HIPPA regulations went into effect. We would also like to pull Automation in Archives and The Coalition to Save Our Documentary Heritage from the webpage and sales table. [The latter could be used as a freebie give-away at (at least) the next four conferences!] The Committee Chair is also hoping to resuscitate Frank Serene’s tome on making archives accessible to people with disabilities. Revisions have been made to the Guidelines Replacement pages. They need to be proofread and made ready for copying.

MID-ATLANTIC ARCHIVIST

Katy Rawdon-Faucett reports that people should receive the Winter MAA by the beginning of February.

With the addition of the new Finding Aids “named award,” we are going to introduce in the spring issue a column to explain “the who” behind the name—like “What’s in a Name?” or “The Person Behind the Name” or some (hopefully) snappy title. We will begin with the C. Herbert Finch Award and continue from there. If anyone would like to write a bio/tribute of one of our “names,” please let either Katy or me know.

Other suggestions for columns or “featurettes” are welcome, as are guest columnists.

WEBMASTER

Revisions are being made to the Website on the Committee pages, bringing names, addresses, etc. up-to-date. Please check your info for accuracy and report corrections to the webmaster.

PUBLICATIONS SALES REPORT

MARAC PUBLICATIONS SALES REPORT

October 16, 2006 – January 15, 2007

 Other

Conference

Automation in Archives

0

0

Documentary Heritage

0

0

Guidelines for Archives & Ms.

0

2

Constitutional Issues

0

1

Tech. Leaf. #1 (Social Welfare)

0

0

Tech. Leaf. #2 (Cost of Archives)

0

4

Tech. Leaf. #3 (Planning for Archives)
0

2

Tech. Leaf. #4 (Congressional Collections)1

0

Tech. Leaf. #5 (Archival Exhibitions)
0

2

Tech. Leaf. #6 (Volunteers in Archives)
0

0

Tech. Leaf. #7 (Classified Documents)
0

0

Tech. Leaf. #8 (Sampling)

1

3

Tech. Leaf. #9 (Photograph Preservation)0

6

Tech. Leaf. #10 (Scientific Records)
0

1

Tech. Leaf. #11 (Architectural Records)
0

4

TOTAL

2

25

AND . . . AS ALWAYS . . . WE ARE LOOKING FOR PEOPLE TO WRITE TECHNICAL LEAFLETS.
Respectfully submitted,
Linda Angle Miller, Chair
PAGE
9

