

DC 2010

Archives ★ Records

PRELIMINARY PROGRAM

Marriott Wardman Park
August 10-15

**REGISTER NOW
AND SAVE!**

Joint Annual Meeting

Early Bird Registration Deadline ★ July 6

Hotel Reservation/Conference Rate Deadline ★ July 16

Expand your professional horizons
with a graduate degree.

MASTER OF ARCHIVES AND RECORDS ADMINISTRATION

- Learn to use sophisticated technology to organize, preserve, and provide access to digital assets.
- Fully online format allows you to live anywhere.
- Earn your master's degree in under 3 years.

Stop by our booth or visit our website:

<http://slisweb.sjsu.edu/mara>

LIVE ANYWHERE while you attend

our **global**
e-CAMPUS for

Library and Information Science

SAN JOSÉ STATE
UNIVERSITY

SCHOOL OF LIBRARY
AND INFORMATION SCIENCE

Archives ★ Records

The Joint Annual Meeting of the Council of State Archivists, the National Association of Government Archives and Records Administrators, and the Society of American Archivists

Plan Now to Attend!

It's:

- ★ The second joint meeting of CoSA, NAGARA, and SAA – and the **premier educational event of the year** for archives and records management professionals...
- ★ **Thought-provoking and informative** plenary sessions...
- ★ **Practical tips** that you can put to use as soon as you return to work – and discussions of research and theory that advance your profession to new heights...
- ★ A chance for **first-timers and new members** to see what it's all about – all in one place and all at one time...
- ★ **In-depth coverage of an archives or records management topic of special interest** to you at Pre-conference Programs...
- ★ A Capital Idea! Technology Expo – packed with fresh ideas, new products, **the tools you need to do your best work...**
- ★ Section and roundtable meetings that **get you in tune with others** who share your special interests...
- ★ Networking and social events that help you **connect with old friends – and make new ones...**

Your best opportunity all year to meet, learn, reflect, and grow in the company of colleagues from across the country and around the world....

Contents

Join Us for <i>DC 2010</i>	2
<i>DC 2010</i> : A Monumental Experience! (2010 Program Committee)	3
2010 Research Forum: "Foundations and Innovations"	5
General Information.....	6
Attention First-Timers and New Members!	6
Information for Students	7
Pre-conference Programs.....	8
Board, Committee, Task Force, and Working Group Meetings	14

Daily Schedule

* Sunday, August 8 – Tuesday, August 10.....	13
* Wednesday, August 11	14
* Thursday, August 12	17
* Friday, August 13	22
* Saturday, August 14.....	28
* Sunday, August 15	33
Professional Poster Presentations.....	35
Student Poster Presentations.....	37
Schedule-at-a-Glance	38
Getting to <i>DC 2010</i> Is as Easy as 1-2-3!	42
Exploring America's Capital City (2010 Host Committee)	44
Registration Form.....	46
Index to <i>DC 2010</i> Speakers	48
Sustaining Institutional Members of SAA.....	4
Exhibitors and Sponsors	Cover 3

Archives ★ Records

It's Another Capital Experience!

Patricia Michaelis

Patricia Michaelis
President, Council of State Archivists

Tracey Berezansky

Tracey Berezansky
President, National Association of Government
Archives and Records Administrators

Peter Gottlieb

Peter Gottlieb
President, Society of American Archivists

JOIN US FOR *DC 2010!*

Dear Friends and Colleagues:

Join us for *DC 2010* – the largest-ever gathering of archives and records professionals and our profession’s most important meeting this year!

If you’ve attended professional conferences before, you know the excitement that comes from hearing about innovative approaches to archives and records challenges, from exploring new ideas, and from engaging with colleagues and renewing friendships. At *DC 2010*, you’ll take that experience to a new level as we bring together the knowledge, wisdom, and interests of our members in a truly CAPITAL EXPERIENCE!

If you’ve never attended an annual meeting of CoSA, NAGARA, or SAA – or haven’t joined us in the past year or two – you’ll find a broad array of opportunities to learn, to explore, to collaborate, and to celebrate the world of archives and records.

Our dynamic Program Committee has presented us with education sessions that reflect the shared interests and values of all our members and that provide the perspectives of both seasoned professionals and new voices. The Committee has done its level best to create a schedule that minimizes conflict, but with such outstanding and informative offerings, we expect that you (and we!) will have some tough decisions to make! From technology to advocacy, from education to ethics, from downsizing to Web 2.0, from copyright to freedom of information – and even a session with “The History Detectives” – there will be something for everyone at *ARCHIVES*RECORDS / DC 2010*. (See pages 13 – 33 for a complete listing of education sessions.)

To bring us all together every day, we’ve planned three hour-long plenary sessions that address hot topics in our profession.

Plus, *DC 2010* offers:

- ★ The ***Capital Idea! Technology Expo***, your best opportunity all year to learn about new products and services from our “capital” industry partners.
- ★ ***Special-interest group meetings*** that put you in touch with colleagues who understand your daily challenges.
- ★ ***Group tours, repository open houses, and “on your own” explorations and adventures*** – thanks to the hard work of our enthusiastic Host Committee.
- ★ ***Networking opportunities galore***, including receptions at the National Archives Rotunda and Public Vaults and at our very special All-Attendee reception site.
- ★ “Incubator sessions,” the annual membership meetings, the Bookstore, the Networking Café, and so much more....

***DC 2010 will be a CAPITAL EXPERIENCE
– and we hope to see you there!***

ARCHIVES ★ RECORDS / DC 2010: A Monumental Experience!

When CoSA, NAGARA, and SAA met together for the first time in August 2006, it was an unprecedented gathering of nearly 2,000 archivists and records professionals from across the country and around the world. *DC 2006* set the stage for increased interaction and cooperation among the three national organizations and provided members with a chance to learn more about their colleagues and the challenges they face.

Four years later, we'll convene again in Washington, D.C., to renew acquaintances, share information and ideas, and brave the mid-Atlantic summer (which may well be welcome after the blustery winter the region suffered!).

The 2010 Program Committee, comprising representatives from each organization, reviewed 158 proposals and selected 12 professional poster presentations and 65 sessions covering more than 40 topical areas that focus on the commonalities among archivists and records administrators in all specializations and in a variety of settings. This program is sure to broaden your perspective, strengthen your skills, and just possibly motivate you to make some changes that would have a "monumental" impact on your program or institution! Here's just a sampling of what's in store.

Where better than in our nation's capital to highlight the importance of government archives issues by "Taking on the Big Issues in Government That Affect Us All"? In this featured session, leaders from the National Archives and three national associations representing state and local governments examine the economy, open government, transparency, "green" policies, IT infrastructure, security, emergency preparedness, civic engagement, and more. Come consider how archives and records management programs are affected and how our profession can make a difference.

We'll gain new insight into the challenges and opportunities inherent in the management of public records and hear from nationally recognized experts in "Privacy, Freedom of Information, Transparency, Accountability, and the Public Record," as they outline policies, procedures, and standards that encourage openness and that are flexible and sustainable in the years ahead.

The economic downturn has had a devastating effect on many archives and records management programs across the nation. You won't want to

The 2010 Program Committee, front row: Ben Primer, Princeton University, and Jelain Chubb (co-chairs). Second row: Diane Kaplan, Yale University; Tony Kurtz, Western Washington University; Tara Laver, Louisiana State University, Baton Rouge; Ann Jenks, State Historical Society of North Dakota; Nancy Fortna, National Archives and Records Administration; and Kaye Lanning Minchew, Troup County Historical Society and Archives. Third row: Wayne Moore, Tennessee State Library and Archives; and Carole Prietto, Daughters of Charity. Not pictured: Jennifer Martinez Wormser, Sherman Library and Gardens.

miss "Survivor! Archives and Manuscript Repositories: Managing During Economic Crisis," when panelists from government, religious institutions, and private, endowed universities discuss how they helped their institutions survive despite financial hardships. Take the opportunity to improve your fortunes with the information you gain from "Archival Grant Making Exposed: Federal, State, and Private Program Officers Tell All!"

We've learned the value of collaborative efforts. (This joint meeting is just one such example.) Come hear how, with the help of an IMLS grant, three states joined forces to provide "Archival Training on a Shoestring" for staff and volunteers in institutions holding historical materials. Then venture "Beyond the Ivory Tower" to learn how successful collaborative projects helped identify and facilitate access to at-risk collections related to second-wave feminism and African-American, Latina, and Lesbian women.

Technology has proven to be an ongoing challenge for archivists and records managers. Applications we never thought would relate to our field have given us ingenious ways to reach new audiences, but have also provided ever-evolving challenges. From the National Archives to local historical societies, archival institutions are utilizing social

networking sites like Facebook and Flickr to promote their collections. But how do we treat social networking content for archival purposes? "A Flickr of Hope: Harvesting Social Networking Sites" considers the questions raised by social networking sites in terms of selection, appraisal, accession, and access.

We'll also explore the "Implications of Web-Based Technology in Records Management" through the lens of an ARMA/ANSI Standards Project to address policies, procedures, change management, training, technology, and metadata as related to the use of Web-based technologies and social media, including wikis, blogs, mini-blogs, mash-ups, classification sites, and social networking sites.

Is your collection discoverable by researchers using today's hottest online search engines? Learn techniques for page design, information architecture, and exposure of otherwise hidden Web resources with "Not on Google? It Doesn't Exist! Findability and Search Engine Optimization for Archives."

The "documentation strategy" first articulated by Helen Samuels has been revisited recently for its ideal of researching and documenting society and its institutions – actively, systematically, and comprehensively. In "Sex, Sports, and Parking: From

Documentation Strategy to Documenting Society,” our speakers examine the concept of “value” from the appraisal value of records to the value added by archivists, discuss the challenges posed by both legacy collections and born-digital records, and reflect on the relevance of documentation strategy in a time of technological change.

We also invite you to attend “On the Case with the ‘History Detectives’: Public Television and Archival Advocacy.” The acclaimed PBS television series takes viewers down a path of intrigue that connects a puzzling object to a defining moment in history. This session highlights the producers’ collaboration with archivists and other specialists to create entertaining and insightful programs.

Records of human rights violations and peace-keeping efforts can play a significant role in bringing justice and accountability to perpetrators and devastated communities. “Archives on Trial: How International Justice Is Served” considers the role of archives and documentation for international justice and the role of archivists in providing access to information.

Most archivists and records managers don’t worry about hurricanes, volcanoes, or tsunamis, but those who work in high-risk zones have seen or anticipated the worst. Even if your next disaster involves a broken pipe or a flash flood rather than a lava flow, you can learn from “High-Risk Disaster Preparedness and Response: Lessons for Us All.” Panelists from repositories in potential danger zones discuss steps that reduce or prevent loss, as well as the role of collaboration and communication in preparing archives and records repositories for the next disaster – big or small.

We’ll also have a block of 10 terrific 60-minute sessions on topics that range from “Realities of Authenticity” to “New Perspectives on Cartoons: Art, Archival Objects, Assets” to “Building a National Network of State Historical Records Advisory Boards.”

Growing the next generation of archivists is a priority for all three organizations. What better way to support emerging professionals than by providing a forum to share their research and ideas during the Graduate Student Paper Session? We hope

you’ll attend this three-paper session – as well as the Graduate Student Poster Presentations – to show your support for our next generation.

What else can you expect to experience at *ARCHIVES*RECORDS / DC 2010*? Take some time to browse through this preliminary program (and be sure to visit the conference website at www.archivists.org/conference for updates) for details on the “full” *DC 2010* experience, including pre-conference workshops; repository tours and open houses; the Research Forum; a host of networking opportunities; SAA Section and Roundtable programs; forums on Accessibility, SAA’s Code of Ethics, and the *Protocols for Native American Archival Materials*; the CoSA, NAGARA, and SAA annual business meetings; and some very special keynote speakers...

We look forward to welcoming you to Washington in August!

★ *DC 2010 Program Committee Co-Chairs*
Jelain Chubb and Ben Primer

Sustaining Institutional Members

Adelphi University
Alabama State University
American Philosophical Society
Archdiocese of St Louis Archives
Archives New Zealand
Arizona Historical Foundation
Arizona State Library, Archives, and Public Records
Ateneo De Manila University
Atlanta University Center
Bank of America
Bates College
Beinecke Rare Book and Manuscript Library
Bowling Green State University
Brigham Young University
California Judicial Center Library
Catholic University of America
Centre Canadien D’Architecture
Chevron Corporation
Clayton State University
Command History Office
Cornell University
Cutting Corporation
Deere and Company
Douglas County History Research Center
DPNR Division of Libraries and Museums
Duke University Medical Center Archives
Eastern Michigan University
Family Rosary Inc
Federal Reserve Bank of Dallas
Food and Agriculture Organization of the

United Nations
Georgia Archives
Hampton University
Harvard College
Harvard University Archives
Holy Innocents’ Episcopal School
IBM Corporation
Illinois State Archives
International Monetary Fund
Jim Moran Foundation
Kent State University
Kentucky Department for Libraries and Archives
Kinkaid School
Knox County Public Library
Library and Archives Canada
Library Associates Companies
Los Angeles City Harbor Department
Louisiana State University, Baton Rouge
Macao Historical Archives
Mary McLeod Bethune Council House National Historic Site
Massachusetts Institute of Technology
Mayo Clinic Arizona
Middle Tennessee State University
Missouri State Archives
National Archives and Records Administration Northeast Region - Boston
National Gallery of Canada
National Society Daughters of the American Revolution
New Jersey State Archives

New York Public Library
North Carolina State Archives
North-West University
Northern State University
Ohio Historical Society
Oklahoma Historical Society
Orange County Community College Learning Resource Center
Oregon State University
Paratext
Pennsylvania Historical and Museum Commission
Pennsylvania State University
Pratt Institute, School of Information & Library Science
Princeton Theological Seminary
Princeton University
Rockefeller Archive Center
Rutgers University
Rutherford County Archives
San Jose State University
Scene Savers
Simmons College
Southern Illinois University, Carbondale
Southern Methodist University
Stanford University
Stetson University, College of Law
Swets Information Services B.V.
Texas Southern University
Texas Tech University
Tuskegee University

University at Albany, SUNY
University of Arkansas Libraries
University of Colorado at Boulder
University of Connecticut
University of Dundee
University of Georgia Libraries
University of Hawaii at Manoa
University of Iowa
University of Kansas
University of Massachusetts, Worcester
University of Michigan Hatcher Graduate Library
University of Michigan School of Information
University of Michigan Bentley Historical Library
University of New Hampshire
University of New Mexico
University of Virginia
University of Western Ontario
University of Wisconsin-Madison
University of Wyoming
UPS Company Archives
US Army Heritage and Education Center
US Geological Survey
US House of Representatives
Washington State Archives
Wyoming State Archives
Yale University Beinecke Rare Book and Manuscript Library
Yosemite National Park Archives

– As of March 2010

Call for Participants ★ Call for Presentations

RESEARCH FORUM

"FOUNDATIONS AND INNOVATIONS"

Tuesday, August 10

9 a.m. – 5 p.m.

Marriott Wardman Park, Washington, D.C.

The past three Research Forums have yielded great participant responses, confirming that the full spectrum of research activities—from “pure” research to applied research and innovative practice—is of interest and value to the archives community. The 2010 Research Forum will build on its previous success with a full day of presentations.

Join SAA for the 4th Annual SAA Research Forum if you're:

- Engaged in research.
- Seeking to identify research-based solutions for your institution.
- Willing to participate in the research cycle by serving as a beta site for research trials.
- Simply interested in what's happening in research and innovation.

Researchers, practitioners, educators, students, and those across all sectors of archives and records management are invited to participate. Use the Forum to discuss, debate, plan, organize, evaluate, or motivate research projects and initiatives. The event seeks to facilitate collaboration and help inform researchers about what questions and problems need to be tackled.

As archivists from around the country and the world convene at *ARCHIVES*RECORDS/DC 2010*, the Research Forum provides a platform to acknowledge current, and encourage future, research and innovation across the broad archives community.

**SOCIETY OF
American
Archivists**

RESEARCH FORUM EVENTS AT *ARCHIVES*RECORDS/DC 2010*

The following events are planned for 2010:

- **Research Workshop**, Monday, August 9, 9 a.m.–4 p.m.
 - o A one-day session that will provide guidance and advice for conducting research, from defining the scope to presenting the results.
- **Research Presentations and Posters**, Tuesday, August 10, 9 a.m.–5 p.m.
 - o Here's your chance to present, discuss, listen to, or view research reports and results on a variety of topics. The final 30 minutes of this session will seek input for SAA's 2011 Research Forum.
- **“Office Hours” in the Exhibit Hall**, Thursday, August 12, and Friday, August 13
 - o Research Forum organizers will be on hand to hear your ideas about the Forum and for ad hoc discussions about specific research projects.
- **Poster Sessions**
 - o Be sure to visit the poster sessions, which will include practice innovation and research topics.

CALL FOR PLATFORM AND POSTER PRESENTATIONS

SAA invites submission of abstracts (250 words or less) for either 10-minute platform presentations or poster presentations. Topics may address research on, or innovations in, any aspect of archival practice or records management in government, corporate, academic, scientific, or other setting. Presentations on research results that may have emerged since the Joint Meeting Call for Proposals deadline in September 2009 are welcome, as are reports on research completed within the past three years that you think is relevant and valuable for discussion. Please indicate whether you intend a platform or poster presentation.

Abstracts will be evaluated by a review committee co-chaired by Nancy McGovern (Inter-University Consortium for Political and Social Research, University of Michigan) and Helen Tibbo (University of North Carolina, Chapel Hill).

Deadline for submission of abstracts: May 3, 2010. You will be notified of the review committee's decision by July 9. Submit to researchforum@archivists.org.

GENERAL INFORMATION

Pre-conference Programs

For in-depth coverage of archival topics of special interest to you, enhance your conference experience by attending a half-, one-, or two-day workshop or seminar – and return to work brimming with new ideas and approaches! To ensure interaction between the instructor(s) and participants, class size is limited. For more information about these education programs on Sunday, Monday, and Tuesday, see pages 8 – 11.

Registration Desk Hours

Pre-registrants may pick up their conference materials at the Pre-Registration Desk in the Registration Area. Your registration packet will include a name badge, tickets to special events (if applicable), and an Onsite Program that lists times, locations, and descriptions for all sessions and events. Onsite registrants should register at the Registration Desk. A name badge is required for admission to all sessions, events, and the Expo Hall.

Tuesday, August 10:	8:00 am – 4:00 pm
Wednesday, August 11:	8:00 am – 7:00 pm
Thursday, August 12:	7:00 am – 5:30 pm
Friday, August 13:	7:00 am – 5:30 pm
Saturday, August 14:	7:00 am – 1:00 pm

SAA Bookstore

One-stop shopping! Visit the SAA Bookstore to purchase SAA's newest titles, learn more about the Society's role as the leading clearinghouse for archival resources in print, and discuss your ideas with Publishing Director Teresa Brinati. You'll have the chance to browse 100+ titles ranging from basic texts on archival fundamentals and best practices to more advanced readings on electronic records, program management, and the latest information technologies.

Open longer hours:

Wednesday, August 11:	Noon – 5:00 pm
Thursday, August 12:	7:00 am – 5:00 pm
Friday, August 13:	7:00 am – 5:00 pm
Saturday, August 14:	7:00 am – 9:00 am

★ NEW! ★ Networking Café

Are you curious about what programs and activities allied archives and records associations are sponsoring? Wondering about your career options? Want to check your email between sessions? The all-new Networking Café is the place to go to:

- ★ Meet representatives, recruiters, and volunteer career advisors;
- ★ Peruse literature and job vacancy announcements;
- ★ Post your resume; or
- ★ Jump online.

Open: Wednesday, Noon – 5:00 pm; Thursday, 7:00 am – 5:00 pm; Friday, 7:00 am – 5:00 pm; Saturday, 7:00 am – 3:30 pm.

Attention First-Timers and New Members!

We understand that being a new member of an organization or of the profession, or attending a large conference for the first time, can be a daunting experience. That's why we provide a variety of services and programs that can help you survive—and thrive!—at DC 2010 and beyond....

New Member / First-Timer Orientation

Begin your day on Thursday by joining CoSA President Pat Michaelis, NAGARA President Tracey Berezansky, and SAA President Peter Gottlieb, as well as members of their boards of directors and membership committees, for a casual conversation about how to make the most of your time at the conference. A light continental breakfast will be served. (Thursday, 7:00 – 8:00 am)

Career Center

Wondering about your career options? Visit the Networking Café to learn about current employment vacancies and opportunities for postgraduate study, or to consult with a career advisor. (Wednesday, NOON – 5:00 pm; Thursday, 7:00 am – 5:00 pm; Friday, 7:00 am – 5:00 pm; Saturday, 7:00 am – 3:30 pm) If you're a job seeker, archival educator, or potential employer, please email SAA at servicecenter@archivists.org or call 866-722-7858 for additional information about recruiting or posting your resumé in the Networking Café.

Mentoring Program Meet-and-Greet

Interested in discussing paths for professional development? Want to share your knowledge and experience with a fresh young talent? Stop by the Networking Café and learn about how SAA's dynamic Mentoring Program can help you make the right connections. (Thursday, 8:00 – 8:30 am)

Navigator Program

SAA's Women Archivists Roundtable and Membership Committee are pleased to sponsor the Navigator Program, which matches experienced members with new members or first-time attendees. Your navigator can help guide you through the maze of this large meeting! All DC 2010 attendees are welcome to request a navigator or volunteer to serve in this important role. For more information, contact navigator@forums.archivists.org. You'll be contacted in mid-July and matched with a partner. **The deadline to request a navigator is July 1.**

For more information about distributing information, job vacancies, or resumés in the Networking Café, please contact SAA at servicecenter@archivists.org or 866-722-7858.

DC 2010 is a smoke-free meeting.

GENERAL INFORMATION (continued)

And If You're a Student....

DC 2010 offers lots of opportunities for you to network, exchange ideas, learn, and grow. Be sure to take advantage of these events, designed with you in mind:

Alumni Mixers

Enhance your conference experience with this chance to mix and mingle informally with alumni from your education institution. The schedule will be posted on the conference website as plans are made; for a complete list of mixers, see the Onsite Program. (Thursday, August 12, 7:45 – 9:45 pm)

Student Forum

The Student Forum has been cancelled for *DC 2010* due to a National Archives Reception at "Archives I" on Wednesday, August 11, 7:00 – 9:00 pm. We'll catch up with you next year!

Student Poster Presentations

Join your student colleagues in the Exhibit Hall to view their poster presentations, ask questions, share your ideas, and network. (Thursday, August 12, 5:30 – 7:30 pm; and Friday, August 13, 11:30 am – 12:30 pm)

Student Paper Presentations

Support your student colleagues as they discuss their work at this special "Emerging Archivists Paper Session" (#307) on Friday, August 13, 8:00 – 9:30 am.

"Office Hours"

DC 2010 is a wonderful place to meet and greet – and CoSA, NAGARA, and SAA are delighted to offer representatives from our own and related organizations an opportunity to answer your questions and hear your ideas. Check the Onsite Program for the "Office Hours" schedule and location in the Exhibit Hall.

Posters, Posters Everywhere!

DC 2010 features four different sets of poster presentations – all of which are certain to be of interest to you!

Professionals' Poster Presentations, which were reviewed and accepted by the 2010 Program Committee as part of the program proposal process, will be on display from Thursday through Saturday. Presenters are expected to be with their posters to discuss them with viewers on Thursday, August 12, from 4:00 to 4:30 pm, and on Friday, August 13, from 4:00 to 4:30 pm. See page 35 for a list of Professional Posters.

Research Forum Poster Presentations will be reviewed and accepted for presentation at the 4th Annual SAA Research Forum on Tuesday, August 10, and will be available for viewing from Thursday through Saturday. For information about submitting a poster or paper to the Research Forum, see the Call for Papers and Posters on page 5.

Graduate Student Poster Presentations were selected by the Student Program Subcommittee of the 2010 Program Committee. They will be on display in the Exhibit Hall throughout Expo Hall hours, and students are expected to be with their posters to discuss them with attendees on Thursday, August 12, from 5:30 to 7:30 pm, and on Friday, August 13, from 11:30 am to 12:30 pm. See page 37 for a list of Graduate Student Posters.

Do you know what a SHRAB is? Do you wonder what your state's SHRAB does? Stop by the **SHRAB Poster Session** to learn more about the Historical Records Advisory Board that plans for your state's historical records – or to look for ideas from your neighbors.

Repository Tours and Open Houses

Your Washington-area colleagues work in some of the most popular and important repositories in the country – many of which are offering special behind-the-scenes access for *DC 2010* attendees on Tuesday, August 10, and Wednesday, August 11. Please check the conference website at www.archivists.org/conference for more information and updates provided by our dynamic Host Committee!

Audio Recordings

Extend your learning even after the conference ends! Many education sessions will be audio-recorded, and CDs will be available for purchase during and after the meeting. Check the Onsite Program for a list of sessions that are being recorded.

Child Care

Please contact Allison Perrelli at Conference and Logistics Consultants (410-571-0590) to learn about child care options. Per a 1984 vote of the SAA membership, a small portion of each SAA Annual Meeting registration is assessed to help subsidize the cost of child care at the meeting.

As a courtesy to presenters and attendees, please refrain from using your cell phone during sessions.

PRE-CONFERENCE PROGRAMS

Maximize your training budget and pack in all the education you can! Add to your conference experience by attending a half-day, full-day, or two-day workshop before the meeting, and return to work with new knowledge and skills that you can implement right away! Class size is limited to ensure interaction between the instructor(s) and participants. For individual Pre-conference Program fees, see the registration form on page 47.

SUNDAY, AUGUST 8 & MONDAY, AUGUST 9

Understanding Archives: An Introduction to Principles and Practices

MARRIOTT WARDMAN PARK

9:00 AM – 5:00 PM (Lunch on your own)

Although they have much in common with librarians, records managers, and museum staff, archivists must use different practices to protect the integrity of historical records. A strong archives program puts into practice long-standing archival principles. What are those principles and how do you implement them? This workshop provides an overview of the core archival functions of appraisal, accessioning, arrangement and description, preservation, reference, and access.

In this workshop you'll:

- ★ Learn archives and historical records terminology and get an overview of the body of knowledge needed, ethical responsibilities, and resources for continuing professional development;
- ★ Learn the principles of archival organization and functions: provenance, *respect de fonds*, and original order;
- ★ Find out about core policy statements, professional standards, and best practices, and learn how to evaluate your current program and determine needed improvements;
- ★ Develop the knowledge base needed to make choices for balancing access to and preservation of historical records and holdings; and
- ★ Gain a greater understanding of the role of the archives in fulfilling the mission of the institution.

Who should attend?

Librarians, records managers, museum staff, and administrators who have responsibility for archival records but little or no archives training.

Attendance is limited to 35.

Instructors: Polly Darnell, Archivist and Librarian,

Shelburne Museum, Shelburne, Vermont; and Anne Ostendarp, Consulting and Project Archivist, Sunderland, Massachusetts.

Planning New and Remodeled Archival Facilities

DAY 1: MARRIOTT WARDMAN PARK

DAY 2: NATIONAL ARCHIVES

(700 Pennsylvania Avenue, NW)

9:00 AM – 5:00 PM (Lunch on your own)

When faced with the task of renovating a building or planning a new one, archivists often are unfamiliar with the building process and information needed by architects and contractors. This two-day workshop provides you with the knowledge and skills required to work successfully with architects, engineers, and/or facilities managers to design and build new or remodeled work, reference, storage, and public spaces that meet the needs of individual archival programs, staff, and users.

Using lectures, case studies, and exercises, the instructors address such issues as technical requirements, building renovation, equipment (e.g., shelving), and moving an archives collection into the facility. A tour of a recently remodeled facility concludes the program on day two.

In this workshop you'll:

- ★ Acquire a clear understanding of the design and building processes involved in creating new or remodeled facilities;
- ★ Learn about the various roles of those involved in the design process and what the archivist must do to ensure that the final building design meets collection, staff, and user needs; and
- ★ Develop an awareness of the technical requirements needed for archival facilities and how to communicate those needs to architects and engineers who are unfamiliar with those standards.

Who should attend?

Archivists who are planning new or remodeled facilities and who have a basic understanding of archival principles and procedures and of how

those principles interact with archival facilities.

This workshop is also useful for managers of larger archival facilities who carry out minor or major renovation projects on an ongoing basis.

Attendance is limited to 35.

Instructors: Thomas Wilsted, Archival Consultant; and Ted Ling, retired from the National Archives of Australia.

Managing Architectural, Design, and Construction Records

MARRIOTT WARDMAN PARK

9:00 AM – 5:00 PM (Lunch on your own)

Architectural design and construction records are valuable sources for understanding and preserving the built environment. Because they document a complicated work process, these records are typically oversized and produced in great volume, and they often include fragile materials and fugitive media. Implementing the basic archival functions of appraisal, arrangement, description, preservation, and reference can present a formidable task.

In this two-day workshop, you'll learn how to identify, manage, preserve, and provide access to design and construction records. The first day addresses the process of design, legal issues, appraisal, types of records, arrangement, and description. The second day focuses on media and support identification, preservation, reformatting, reference, and patron use. Taking into consideration the access needs of different types of repositories, as well as the reality of limited space and budgets, you'll learn ideal practices as well as practical solutions.

Upon completion of this workshop you'll be able to:

- ★ Understand the process of design and how it affects processing this material;
- ★ Understand the special legal issues that design records create;
- ★ Identify types of records and their unique content;

- ★ Develop methodologies for appraisal, arrangement, and description that are appropriate for different repositories;
- ★ Identify specific media and supports;
- ★ Recognize common types of deterioration and the actions needed for holdings maintenance or for referral to professional conservators;
- ★ Select storage and housing methods appropriate for your institution and budget;
- ★ Make informed decisions about reformatting design and construction records for access and preservation; and
- ★ Address specialized handling, reproduction, and use needs when providing reference and access for this material.

Who should attend?

Archivists, town clerks, curators, librarians, and others responsible for architectural and other design and construction records in archives, municipal and government agencies, museums, libraries, and historical societies.

Attendance is limited to 35.

Instructors: *Waverly B. Lowell, Curator, Environmental Design Archives, University of California, Berkeley; and Tawny Ryan Nelb, President, Nelb Archival Consulting Inc.*

MONDAY, AUGUST 9

A Guide to Balancing Legal Issues in Photograph Collections

MARRIOTT WARDMAN PARK
9:00 AM – 5:00 PM (Lunch on your own)

Uneasy about copyright when it comes to your repository's photographic collections? Need some practical advice? This workshop provides down-to-earth guidance to help you deal with copyright issues relevant to photographic materials in archives and library collections.

During this workshop you'll:

- ★ Discuss the copyright framework for archives;
- ★ Use real-life examples to assist in understanding specific copyright issues that archivists confront, such as fair use, public domain, or heritage collections;
- ★ Examine such documents as deeds of gift, loan agreements, copyright notices, etc.;
- ★ Survey options for permissions;

- ★ Explore options when information is lacking; and
- ★ Consider ethical and privacy guidelines for access and use.

Who should attend?

Archivists and others whose collections include photographs.

Attendance is limited to 40.

Instructors: *Leslie C. Waggener, Associate Archivist, University of Wyoming, American Heritage Center; and Heather Briston, University Historian and Archivist, University of Oregon.*

Introduction to Basic Imaging: How to Do a Small Digitization Project

MARRIOTT WARDMAN PARK
8:30 AM – NOON AND 1:00 PM – 4:30 PM

Is your institution modest and lacking the budget for a digitization project? Knowing how to do a low-impact digitization project – and seeing its impact – can lead to additional projects and more funding. In this introductory workshop, you'll learn about the advantages, limitations, ideal applications, and benefits of a small digital imaging project and about the process of digitization. (The instructor will demonstrate a project on one type of scanner, and then discuss other scanning options for the same project.) You'll also become familiar with the guidelines emerging from the Federal Agencies Digitization Guidelines Initiative: Still Image Working Group.

Upon completing this half-day workshop, you'll be able to:

- ★ Understand the basics of emerging practices in digitization projects;
- ★ Define a low-cost digitization project;
- ★ Identify objects that are appropriate for a low-cost system;
- ★ Understand the basics of color management, including the creation of profiles; and
- ★ Convey basic information on implementing and operating the system to create archival digital scans.

Who should attend?

Archivists, curators, collections managers, rights and reproduction staff who require digital images from archival collections, and digitization proposal reviewers.

Attendance is limited to 35.

Instructor: *Ken Allen, Managing Partner of Ken Allen Studios (NYC) and Ken Allen Digital, Alexandria, Virginia.*

MONDAY, AUGUST 9 & TUESDAY, AUGUST 10

Emergency Management for Archives

MARRIOTT WARDMAN PARK
9:00 AM – 5:00 PM (Lunch on your own)

Preparation for and response to disasters are among the most important things that archivists can do to safeguard collections! As recent disasters have taught us, this involves more than just writing a disaster plan. A plan must be updated and read, and communication with colleagues and first responders is essential. In this workshop you are introduced to the basics of emergency management pertaining to archivists. The four phases of a disaster (mitigation, preparedness, response, and recovery) are discussed, as well as how to conduct a risk assessment, write a disaster plan, prioritize collections, and sustain preparedness. In addition to more theoretical planning, you'll get tips and tools to help you get started.

Upon completing this workshop, you'll be able to:

- ★ Identify the four phases of emergency management;
- ★ Specify how you can mitigate risks associated with your collections;
- ★ Conduct a basic risk assessment and write a disaster plan;
- ★ Determine priority items in your collection;
- ★ Establish relationships with emergency managers and first responders; and
- ★ Help educate your co-workers about the importance of emergency management.

Who should attend?

Archivists, curators, librarians, and others responsible for collections.

Attendance is limited to 35.

Instructors: *Aimee Primeaux, Preservation Consultant, Northeast Document Conservation Center; and Kara M. McClurken, Head of Preservation Services, University of Virginia Alderman Library Preservation Services.*

Copyright: The Archivist and the Law

MARRIOTT WARDMAN PARK

9:00 AM – 5:00 PM (Lunch on your own)

This two-day workshop provides you with the basis for administration of copyright in daily archives work. One of the profession's acknowledged experts, William Maher, brings you up to date on issues you need to track in the current age of information commerce—including an assessment of the bad news and the good news in the Supreme Court's Eldred decision.

During this workshop you'll:

- ★ Recognize the complex issues relating to authors', owners', and users' rights in intellectual property;
- ★ Obtain grounding in the historical rationale for copyright law, including major legislative and judicial developments;
- ★ Discover the relevance of U.S. federal law for archives and manuscripts;
- ★ Examine the current law; and
- ★ Determine the sequence of decision making needed for your management of copyright issues.

Participants are invited to submit specific questions related to copyright within their own institutions up to two weeks prior to the workshop start date.

Who should attend?

Archivists and other professionals who have copyright concerns.

Attendance is limited to 30.

Instructor: William J. Maher, University Archivist and Professor, University of Illinois, Urbana-Champaign.

Managing Electronic Records in Archives and Special Collections

MARRIOTT WARDMAN PARK

8:30 AM – 4:30 PM (Lunch on your own)

In this workshop you'll get more than policy and theory! After review and discussion about electronic records issues that colleges and universities face, participants break into groups to discuss case studies and report findings. Day two is devoted to "hands-on" experience with electronic records. Attendees learn about and use open source tools for ingest and management of electronic records.

Upon completing this workshop you'll:

- ★ Understand the basic elements of an electronic records program, including file formats, authenticity, and management strategies;
- ★ Know strategies for working with records creators ranging from university employees to donors of personal papers; and
- ★ Have a basic understanding of the open source tools available for ingest and management of electronic records.

Who should attend?

College and university archivists, records managers, and special collections curators whose activities include ingest and management of electronic records. Participants should have basic knowledge of records management issues as they pertain to electronic records, a basic understanding of file formatting, and how to install and run software on a PC.

Registrants MUST bring a laptop to participate successfully in this workshop.

Attendance is limited to 40.

Instructors: Timothy (Tim) Pyatt, University Archivist and Associate Director of Special Collections, Perkins Library, Duke University; and Seth Shaw, Electronic Records Archivist, Duke University Archives.

Deteriorating collections can't wait.

The Northeast Document Conservation Center has the expertise to help you preserve your collections now—before it's too late.

Conservation treatment | Imaging | Consultations | Assessments
Conferences | Workshops | Disaster assistance

Years of experience in the careful handling of significant historic materials. A trusted source of preservation information and training.

NORTHEAST
DOCUMENT
CONSERVATION
CENTER

Visit us at
Booth # 55

Join NEDCC's
E-Announcement List
to receive grant opportunity
reminders, updates on the
Center's educational programs,
and other preservation
news. www.nedcc.org
Welcome!

Preserving Heritage Collections Since 1973 • www.nedcc.org

TUESDAY, AUGUST 10

Producing It Online: Planning and Expanding Your Exhibitions

MARRIOTT WARDMAN PARK
8:30 AM – NOON

Online exhibitions can offer an alternative to archives/library displays, but how easy are they to create? This introductory workshop provides a practical guide to using tools and creating e-resources. Discussions cover ideas, planning methods, and workflow process, giving participants the know how to set up/design large or small virtual exhibitions.

During this workshop you'll:

- ★ Learn how to create an online exhibition that follows best standards and practices and that presents your collections in the best way possible;
- ★ Learn how to conceptualize an online exhibition and write compelling proposals for it;
- ★ Understand best website design principles and practices;
- ★ Gain knowledge of project management tools with practical, hands-on group exercises;
- ★ Become acquainted with the technical skills behind website architecture and how specific elements function; and
- ★ Recognize the differences among an online exhibition, an online educational resource, and a basic website.

Who should attend?

Archivists and special collections staff faced with the challenge of creating online content with limited technical experience, technical support, and resources. Managers and other archives staff responsible for outreach, public relations, or archival education seeking some practical skills and advice on ways to (virtually) engage students and staff in special collections and archives material.

Attendance is limited to 35.

Instructor: *Rose Roberto, Arts Faculty Team Librarian, University of Leeds, United Kingdom.*

When It's All about the Money: Leveraging Your Economic Impact

MARRIOTT WARDMAN PARK
1:00 PM – 4:30 PM

While you're looking for new revenue streams or just trying to stay afloat, those managing the purse strings often want to know about the impact on their bottom line. This workshop introduces you to economic impact analysis and provides you with the basics to help you recognize opportunities, apply appropriate techniques, and develop new stakeholder relationships based on impact results.

Upon completing this workshop, you'll be able to:

- ★ Understand basics of economic impact analysis;
- ★ Identify previously unidentified potential stakeholders; and
- ★ Develop strategies for discussing the value of archives with stakeholders.

Who should attend?

New and experienced archivists in management roles, archivists responsible for "selling" their archives, or archivists who plan to make the jump into management positions.

Attendance is limited to 40.

Instructors: *Rosemary Pleva Flynn, CA, Librarian and Manager, Library and Information Services Energy and Environmental Research Center, University of North Dakota; and Dr. David T. Flynn, Director, Bureau of Business and Economic Research, Associate State Director, North Dakota Small Business Development Center, Associate Professor of Economics, College of Business and Public Administration, University of North Dakota.*

Advocating for Archives

MARRIOTT WARDMAN PARK
9:00 AM – 5:00 PM (Lunch on your own)

You value your profession, but you're not sure you have the words or know how to make an impact? This workshop provides information on how to identify goals, develop and deliver a message, and implement methods for advocating for archives programs and archives issues. Practical approaches, tangible models, and examples of materials needed to advocate for your archives programs and issues are offered as well. (Free for conference registrants; \$50 for those not registered for DC 2010. Badge required for admission.)

In this workshop you'll learn how to:

- ★ Develop a focused statement of an advocacy goal for your institution or an archives issue of concern;
- ★ Create a profile of the audience/individual to whom your advocacy efforts will be directed and develop a plan for how to approach that person/organization;
- ★ Craft advocacy support materials as part of the effort;
- ★ Deliver a three- to five-minute "pitch" to support your advocacy goal; and
- ★ Construct a framework (plan) for reaching your advocacy objectives.

Who should attend?

Archivists, librarians, and museum curators at any experience level who want to enhance their skills in advocating for archives programs and issues.

Attendance is limited to 60.

Instructors: *Kathleen D. Roe, Director of Operations, New York State Archives; and David W. Carmicheal, Director, Georgia Archives.*

Meet the "History Detectives" at DC 2010!

Tukufu Zuberi
History Detectives
Host

Come meet History Detectives host Tukufu Zuberi and colleagues who have worked with the acclaimed PBS series at our Atlas Systems booth on Friday from 11:30-1:00 during the all-attendee Exhibit Hall lunch buffet.

Atlas is proud to be partnering with Oregon Public Broadcasting to present a panel session on public television and archival advocacy that will feature the History Detectives. It will give you a behind-the-scenes look at how the series' intriguing and entertaining episodes are produced. Session 401 will be held on Friday morning from 10:00-11:30am, just before the Exhibit Hall luncheon.

For me, history is very important, but it's easy to lose the meaning of history if you ignore the ordinary individuals who make up history and the social forces that influence and help shape the context of our past.

Be sure to make a note about both of these special events on your conference calendar.

Finally!

An online request system designed for special collections and archives, offering

Aeon

Managing Special Collections

For more information contact Aeon program director Christian Dupont at cdupont@atlas-sys.com or 757-467-7872 ext 215

Learn more and sign up for an online demo at www.atlas-sys.com/products/aeon

- Superior patron **service**
- Automated reading room circulation
- Unparalleled **security** tracking
- Integrated digital image ordering, billing, and delivery
- Complete **statistics** and usage analyses

ATLAS
SYSTEMS, INC.

Promoting Library Excellence Through Efficiency

DAY-BY-DAY SCHEDULE OF EVENTS

Plan your conference attendance using this comprehensive listing of meetings, forums, education sessions, social events, and more! For registration fees, see pages 46 – 47. For the most complete and up-to-date information, refer to the “Conference Schedule” on the conference website at www.archivists.org.

SUNDAY, AUGUST 8

9:00 AM – 5:00 PM

Pre-conference Programs: See descriptions on pages 8 – 11 for the following workshops:

- Understanding Archives: Introduction to Archival Principles and Practices (Day 1 of 2)
- Planning New and Remodeled Archival Facilities (Day 1 of 2)
- Managing Architectural Design and Construction Records (Day 1 of 2)

MONDAY, AUGUST 9

8:00 AM – 5:00 PM

Society of American Archivists Council

8:30 AM – NOON

Pre-conference Programs: See descriptions on pages 8 – 11 for the following workshops:

- Introduction to Basic Imaging: How to Do a Small Digitization Project

9:00 AM – 5:00 PM

- Managing Electronic Records in Archives and Special Collections (Day 1 of 2)
- Copyright: The Archivist and the Law (Day 1 of 2)
- Emergency Management for Archives (Day 1 of 2)
- A Guide to Balancing Legal Issues in Photographic Collections
- Understanding Archives: Introduction to Archival Principles and Practices (Day 2 of 2)
- Managing Architectural Design and Construction Records (Day 2 of 2)
- Planning New and Remodeled Archival Facilities (Day 2 of 2)

1:00 PM – 4:30 PM

- Introduction to Basic Imaging: How to Do a Small Digitization Project

TUESDAY, AUGUST 10

8:00 AM – 4:00 PM

Registration Open

8:30 AM – NOON

Pre-conference Programs: See descriptions on pages 8 – 11 for the following workshops:

- Producing It Online

9:00 AM – 5:00 PM

- Managing Electronic Records in Archives and Special Collections (Day 2 of 2)
- Copyright: The Archivist and the Law (Day 2 of 2)
- Emergency Management for Archives (Day 2 of 2)

SAA Standards Committee

2010 Research Forum: “Foundations and Innovations”

The past three Research Forums have yielded excellent participant responses, confirming that the full spectrum of research activities – from “pure” research to applied research to innovative practice – is of great interest and value to the archives community. This Forum builds on previous success by continuing with a full day of presentations. If you’re engaged in research ... seeking to identify research-based solutions for your institution ... willing to participate in the research cycle by serving as a beta site for research trials ... or simply interested in what’s happening in research and innovation – then join us for the 4th Annual SAA Research Forum! See the Call for Participants / Call for Presentations on page 5. Free to conference registrants; \$50 / \$25 (students) for those not registered for *DC 2010* (badge required for admission). See Registration Form on page 47.

Advocating for Archives

You value your profession, but you’re not sure you have the words or know how to make an impact? This workshop provides information on how to identify goals, develop and deliver a message, and implement methods for advocating for archives programs and archives issues. Practical

approaches, tangible models, and examples of materials needed to advocate for your archives programs and issues are offered as well. Presented by Kathleen Roe of the New York State Archives and David Carmicheal of the Georgia Archives. See page 11 for more information. Free for conference registrants; \$50 for those not registered for *DC 2010* (badge required for admission). Attendance is limited to 60. *Please indicate on Registration Form (page 47) if you plan to attend.*

10:00 AM – 1:00 PM

SAA Diversity Committee

1:00 PM – 5:00 PM

SAA Committee on Ethics and Professional Conduct

1:30 PM – 4:30 PM

Pre-conference Program: See description on pages 8 – 11 for the following workshop:

- When It’s All About the Money: Maximizing Your Economic Impact

2:00 PM – 6:00 PM

SAA 75th Anniversary Task Force

2:00 PM – 5:00 PM

SAA Membership Committee

2:00 PM – 4:00 PM

SAA Awards Committee

3:00 PM – 9:00 PM

Council of State Archivists Board of Directors

3:00 PM – 5:00 PM

SAA Finance Committee

5:00 PM – 8:00 PM

American Archivist Editorial Board / SAA Publications Board Joint Meeting

CoSA, NAGARA, SAA: PAHR Joint Task Force

National Coalition for History Policy Board

Board, Committee, Task Force, and Working Group Meetings

Monday, August 9

8:00 AM - 5:00 PM SAA Council

Tuesday, August 10

9:00 AM - 5:00 PM SAA Standards Committee
 10:00 AM - 1:00 PM SAA Diversity Committee
 1:00 PM - 5:00 PM SAA Committee on Ethics and Professional Conduct
 2:00 PM - 6:00 PM SAA 75th Anniversary Task Force
 2:00 PM - 5:00 PM SAA Membership Committee
 2:00 PM - 4:00 PM SAA Awards Committee
 3:00 PM - 9:00 PM CoSA Board of Directors
 3:00 PM - 5:00 PM SAA Finance Committee
 5:00 PM - 8:00 PM *American Archivist* Editorial Board / SAA Publications Board Joint Meeting
 PAHR Joint Task Force
 National Coalition for History Policy Board

Wednesday, August 11

8:00 AM - 5:00 PM NAGARA Board of Directors
 8:00 AM - NOON *American Archivist* Editorial Board
 SAA Committee on Education
 SAA Government Affairs Working Group
 SAA Standards Committee (continued)
 8:00 AM - 11:00 AM CoSA Board of Directors (continued)
 9:00 AM - 4:00 PM Academy of Certified Archivists Board
 9:00 AM - NOON ALA/SAA/AAM Joint Committee
 9:00 AM - 11:30 AM SAA Intellectual Property Working Group
 SAA Cultural Property Working Group
 9:00 AM - 10:30 AM *DC 2010* Program Committee
 10:30 AM - NOON SAA 2011 Program Committee
 11:30 AM - 2:30 PM SAA Publications Board
 11:30 AM - 12:30 PM SAA Native American Protocols Forum Planning Group
 NOON - 6:00 PM CoSA Work Session

8:00 AM - 11:00 AM

CoSA Board of Directors

8:30 AM - 12:30 PM

Academy of Certified Archivists Certification Examination

9:00 AM - 5:00 PM

Group Tours, Repository Open Houses, On-Your-Own Explorations

9:00 AM - 4:00 PM

Academy of Certified Archivists Board of Directors

9:00 AM - NOON

ALA/SAA/AAM Joint Committee

9:00 AM - 11:30 AM

SAA Intellectual Property Working Group

SAA Cultural Property Working Group

9:00 AM - 10:30 AM

DC 2010 Program Committee

10:30 AM - NOON

SAA 2011 Program Committee

11:30 AM - 2:30 PM

SAA Publications Board

11:30 AM - 12:30 PM

SAA Native American Protocols Forum Planning Group

NOON - 5:00 PM

Bookstore Open

Networking Café Open

NOON - 6:00 PM

Council of State Archivists Work Session

During CoSA's annual Work Session, CoSA members discuss issues of current interest and hear reports on the progress of legislative and other initiatives.

1:00 PM - 5:00 PM

SAA Business Archives Section Colloquium

The Business Archives Section hosts an in-depth review and lively discussion of a topic that is pertinent to business archivists. You need not be a business archivist to attend. More details will be available as the event draws nearer on the current news portion of the Section website at <http://www.archivists.org/saagroups/bas>.

WEDNESDAY, AUGUST 11

8:00 AM - 7:00 PM

Registration Open

8:00 AM - 5:00 PM

NAGARA Board of Directors

8:00 AM - NOON

***American Archivist* Editorial Board**

SAA Committee on Education

SAA Government Affairs Working Group

SAA Standards Committee (continued)

1:00 PM – 3:00 PM

Roundtable Meetings

Each of SAA's 29 Roundtables meets at *DC 2010* to conduct business and share information. Roundtable meetings are open to both SAA members and nonmembers. (For additional Roundtable meetings, see Wednesday, 3:15 – 5:15 pm and 5:30 – 7:30 pm.)

Architectural Records

John Powers of the Information Security Oversight Office (ISOO) at the National Archives and Records Administration discusses executive orders regarding the confidentiality of architectural plans and other records for federal government buildings and how this affects repositories holding such materials. The Roundtable also conducts its annual business meeting.

Archivists and Archives of Color

AAC welcomes all who support its mission of identifying and addressing concerns faced by racial minorities, promoting wider participation of minorities in our profession, and ensuring preservation of archival materials pertaining to minorities.

Archivists' Toolkit™

To promote and facilitate community support, presentations by AT users include demonstrations of reports, statistics, and charts generated from AT, a reference module, and an update on the AT/Archon integration. The AT Roundtable provides a forum for support and networking among AT users. We invite you to join us!

Congressional Papers

Got Congressional papers? Please join the 150+ colleagues who share a passion for political papers and the "People's Business." We help make democracy work. Look for pre-conference activities on our website under the events link: <http://www.archivists.org/saagroups/cpr/index.asp>.

★ NEW! ★

Human Rights Archives

The Human Rights Archives Roundtable's inaugural meeting, held in conjunction with the Latin American and Caribbean Cultural Heritage Archives Roundtable, features "Silence No More! Archives Threatened by Political Instability," a presentation on the Human Rights Electronic Evidence Study by the Center for Research Libraries. Leadership elections also will be held.

Labor Archives

The Labor Archives Roundtable conducts its annual business meeting, followed by a

presentation (details to be determined) and a celebration of the Roundtable's 25th anniversary.

Performing Arts

No program description received by press time. See the conference website at www.archivists.org/conference for updates.

Records Management

Following the Roundtable's business meeting, John J. Treanor, Vice Chancellor for Archives and Records at the Archdiocese of Chicago and 2005 SAA Distinguished Fellow, presents a program titled, "Building an Enterprise-Wide ERM Environment: Tales From the Trenches."

Women Archivists

The Women Archivists Roundtable meeting includes discussion of topics that affect the status of women within the profession and the Society of American Archivists, specifically work-life balance issues, how that balance affects workers, and the opportunities for balance.

3:15 PM – 5:15 PM

Roundtable Meetings

Each of SAA's 29 Roundtables meets at *DC 2010* to conduct business and share information. Roundtable meetings are open to both SAA members and nonmembers. (For additional Roundtable meetings, see Wednesday, 1:00 – 3:00 pm and 5:30 – 7:30 pm.)

Archival History

In this kickoff meeting for the year-long celebration of SAA's 75th, AHRT reviews the plans developed by the Anniversary Task Force, including activities to be undertaken by the AHRT. Then join us for a panel discussion of archival history literature, current research projects, and new topics for research.

Encoded Archival Description

Archivists interested in archival encoding are welcome to join us for presentations on the development and application of EAD and other encoding standards. Business items on the agenda include the upcoming revision of EAD, the release of EAC-CPF 2010, and the election of a new vice chair.

Issues and Advocacy

This past year's push for PAHR has given many archivists new firsthand experience lobbying their legislators. A panel, including Kathleen Roe and members of the Roundtable, share the practical lessons learned about how to work effectively with your representatives to advocate for archives funding.

Latin American and Caribbean Cultural Heritage Archives

This year the LACCHA and Human Rights Archives roundtables co-host an extraordinary joint panel session, "Silence No More!" on Central American archives at risk. Plan to attend LACCHA's business meeting, too! Learn about projects spotlighting collections of Latin American/Caribbean materials and U.S. collections created by diaspora groups from these regions.

Native American Archives

The NAAR serves as a forum for understanding the complexities and beauty of the record as it exists within traditional indigenous communities. We do this by promoting international collaboration through education and cultural awareness. Please attend our regular business meeting and join us in a dialogue on the mutual respect for the record.

Privacy and Confidentiality

A presentation on ethical issues that processors face in various settings follows the Roundtable business meeting, which includes updates, announcements, elections, and "Privacy and Confidentiality in the News." Tim Pyatt discusses revision of the SAA Code of Ethics. Visit the Roundtable's website (<http://www.archivists.org/saagroups/privacy/index.asp>) for a complete agenda and program information.

★ NEW! ★

Public Library Archives / Special Collections

Please join us for our first meeting and forum! The Public Library Archives / Special Collections (PLASC) Roundtable was formed to encourage advocacy for and education about archives, manuscripts, local history, genealogy, and other historical and special collections within public libraries of all sizes. Come meet others working in or interested in public libraries, and let us know what PLASC can do for you. All are welcome!

Recorded Sound

The Recorded Sound Roundtable includes members of the Society of American Archivists who are interested in audio preservation and the management of recorded sound collections. The Roundtable serves as a forum for discussing the creation, management, and use of sound recordings in archives and other repositories.

Women's Collections

The Women's Collections Roundtable welcomes Allida Black, professor at George Washington University's Elliott School of International Affairs,

to speak about her work as Project Director and Editor of the Eleanor Roosevelt Papers (<http://www.gwu.edu/~erpapers>). Afterwards, join us for a presentation sponsored by the Alexander Street Press highlighting the company's women's history products (<http://alexanderstreet.com/products/women.htm>).

5:30 PM - 7:30 PM

Roundtable Meetings

Each of SAA's 29 Roundtables meets at *DC 2010* to conduct business and share information. Roundtable meetings are open to both SAA members and nonmembers. (For additional Roundtable meetings, see Wednesday, 1:00 - 3:00 pm and 3:15 - 5:15 pm.)

Archival Educators

Join us for the Archival Educator's Roundtable annual business meeting to discuss activities, initiatives, and concerns/issues related to archival education. Full-time faculty, part-time faculty, adjuncts, and doctoral students are encouraged to attend, but everyone interested in archival education is welcome.

Archives Management

"Project Management for Archivists: the 'Tweet' Version": Archivists are always doing projects, both small and large. But does that make us good project managers? Salvador Barragan, Records Section Chief of the Inter-American Development Bank, addresses keys to success and tools to take the heartache out of this necessary - but sometimes tedious - task. Join the lively discussion; business meeting and election follow.

International Archival Affairs

IAA welcomes any archivist with an interest in international archives or anyone currently working with international colleagues. We anticipate a lively discussion, with participants discussing activities that have taken place during the year and exploring new ideas for collaboration. The Roundtable also welcomes the attendance of foreign archivists attending *DC 2010*.

Lesbian and Gay Archives

Vote on proposed revisions to our bylaws, elect a co-chair, and hear featured speaker Mark Meinke of the Rainbow History Project, and an additional speaker from the LGBT community. Meet at the Archives Center, National Museum of American History, 14th & Constitution (<http://www.archivists.org/saagroups/lagar/annualmeeting.html>). All LGBT archivists and those interested in LGBT archives are welcome.

Local Government Records

Please join the combined NAGARA and SAA Local Government Records Roundtables to discuss topics of mutual interest. The session begins with a brief business meeting, including news from NAGARA, CoSA, and NHPRC, and continues with open discussion. Given that so many local governments have to do more with fewer resources, the Roundtables encourage attendees to share ways in which they address fiscal crises in their respective work environments, as well as announcements and project updates. The meeting ends before 7:00 pm to encourage participants to attend the National Archives reception.

Lone Arrangers

The meeting includes a review of election results; visits from our Council Liaison and a 2011 Program Committee representative; a presentation about appraisal from Craig Orr (Smithsonian); and a brief discussion of some new online tools from Robin Pike (Catholic University of America). The meeting finishes with group discussion.

Metadata and Digital Object

The Metadata and Digital Object Roundtable promotes discussion, education, and collaboration among archivists interested in digital archival objects and the metadata that enables their access, management, and preservation. Join us for an educational discussion!

Research Libraries Group

Staff members from RLG Programs, a unit of OCLC Programs and Research, and selected archivists present information on current initiatives - including an update on the report from the WorldCat Local (WCL) Special Collections Task Force, on challenges with web crawling initiatives, on the status of ArchiveGrid, and on other Library-Archives-Museums initiatives.

Science, Technology, and Health Care

Join us if you have holdings in the natural or physical sciences, technology, or health care! The STHC meeting is a great opportunity to network with colleagues with similar concerns and issues. This year's program includes a report on the National Library of Medicine's finding aid project and a presentation on NASA's archives.

Security

Join us for a discussion of approaches to protecting our archival holdings from theft and recovering stolen records. Share strategies for promoting internal security, access control, and parcel control. Suggest ways to educate

ourselves, our colleagues, and our constituents in preventing archival theft and advancing sustainable security programs in our repositories.

Visual Materials Cataloging and Access

VMCAR provides an open forum to discuss issues related to the description and cataloging of visual materials, including standards and guidelines, tools, techniques, and applications for digital imaging projects. Our brief business meeting is amplified by announcements, questions, discussion, and networking - all with professional colleagues who manage visual materials collections.

5:30 PM - 7:30 PM

SAA Archivists of Religious Collections Section (ARCS) Reception

Check the Section's website (<http://www.saa-arcs.org>) for location information and other details as they become available.

7:00 PM - 9:00 PM

Reception at the National Archives Rotunda and Public Vaults

Tenth Archivist of the United States David Ferriero invites all *DC 2010* attendees to join him for a

Networking Café

Are you curious about what programs and activities allied archives and records associations are sponsoring? Wondering about your career options? Want to check your e-mail between sessions? The all-new Networking Café is the place to go to:

- ★ Meet representatives, recruiters, and volunteer career advisors;
- ★ Peruse literature and job vacancy announcements;
- ★ Post your résumé; or
- ★ Jump online.

Open: Wednesday, Noon - 5:00 pm; Thursday, 7:00 am - 5:00 pm; Friday, 7:00 am - 5:00 pm; Saturday, 7:00 am - 3:30 pm.

For more information about distributing information, job vacancies, or résumés in the Networking Café, please contact SAA at servicecenter@archivists.org or 866-722-7858.

reception that transports us inside the amazing world of records – behind the wall of the National Archives Rotunda into NARA’s stacks and vaults. Even experienced archives and records management professionals will be captivated by the Public Vaults exhibits that allow you to explore some of the most interesting documents, photos, and films in the National Archives collection. The National Archives’ new travelling exhibit, “Discovering the Civil War,” will also be open for tour, along with hands-on demonstrations of new classroom tools for primary sources in the Learning Center. Free to conference registrants; no transportation provided. *Please use the Registration Form to indicate your interest in attending so that we can plan ahead.*

THURSDAY, AUGUST 12

7:00 AM – 5:30 PM

Registration Open

7:00 AM – 5:00 PM

SAA Bookstore Open

Networking Café Open

7:00 AM – 8:00 AM

New Member / First-Timer Breakfast and Orientation

Rise and shine! If you’re a new member of CoSA, NAGARA, or SAA or a first-time Annual Meeting attendee, Welcome! Join the sponsoring organizations’ leaders for a casual conversation about how to make the most of your time at *DC 2010*. A light continental breakfast will be served.

8:00 AM – 8:30 AM

Mentoring Program Meet-and-Greet

8:30 AM – 10:00 AM

101 Taking on the Big Issues in Government That Affect Us All

How can archives and records management programs help address the big issues that governments at all levels are grappling with today? Leaders from the National Archives and three national associations representing state and local governments examine the economy, open government, transparency, green policies, IT infrastructure, security, emergency preparedness, civic engagement, and more. Come consider how archives and records

management programs are affected and how our profession can make a difference.

David W. Carmicheal, Chair

Georgia Archives

Adrienne Thomas

National Archives and Records Administration

Matthew Dunlap

Department of the Secretary of State, State of Maine

President (2010-2011), National Association of Secretaries of State

Doug Robinson

National Association of State Chief Information Officers

Jacqueline Byers

National Association of Counties

102 Structured Data Is Essential for Effective Archival Description and Discovery: True or False?

Nearly three decades after the first archival data structures were implemented, some archivists continue to question their utility, noting that information systems do little to exploit their potential and justify their costs. Fox examines the nature of structured data and suggests unrealized functionalities that would further validate its use. Aikens and Huffman highlight new systems that incorporate powerful Web functionalities and enable user-friendly searching, display, and navigation of aggregated data and associated digital objects.

Jackie M. Dooley, Chair

OCLC Research

Michael J. Fox

Minnesota Historical Society

Why Do We Do This to Ourselves? On Being Structured in an Unstructured World

Barbara Aikens

Smithsonian Institution, Archives of American Art

Web-Appropriate and User-Friendly Displays of EAD and MARC Data at the Archives of American Art

Noah G. Huffman

Duke University

More Than Just Linking: Integrating MARC and EAD in a Single Discovery Interface at Duke, UNC, and NC State

103 Western Trailblazing: The Movement Toward State and Regional Collaboration

Historical records organizations around the country are faced with unprecedented challenges. Several states are experimenting with collaboration among historical records repositories of various types as an approach to dealing with backlogs, duplication, and fragmented collections. Panelists examine the recent efforts and future plans of archivists in three western states (Oregon, Arizona, and Nevada) to identify common ground and explore coordinated collecting and access both within each state and among states.

Gabriele G. Carey, Chair

History Associates Incorporated

James D. Fox

University of Oregon, Special Collections and University Archives

Advice from the Trail: Lessons Learned and Moving Forward with Statewide Collaboration

Linda A. Whitaker

Arizona Historical Foundation

Marking the Trail: Avoiding Hazards So Others May Follow

Peter Michel

University of Nevada, Las Vegas, Special Collections

Embarking on the Journey: The University Special Collections Perspective on Statewide Collaboration

Jeffrey M. Kintop

Nevada State Library and Archives

Embarking on the Journey: The Government Records Perspective on Statewide Collaboration

Gregory C. Thompson, Commentator

University of Utah, J. Willard Marriott Library Special Collections

104 Taking Scale Seriously: Practical Metadata Strategies for Very Large Digital Collections

Many archives are now managing very large collections of born-digital or digitized objects. Having archivists enter standard descriptive metadata at the item level doesn’t scale up. What are the other options, and what are the implications for archivists and researchers? The panelists discuss relying on the item-level metadata provided by records creators, reemphasizing the practice of traditional

archival description for digital collections, and understanding what the state of our metadata means for retrieval.

Megan E. Phillips, Chair

National Archives and Records Administration

Kathleen Dillon McClure

National Archives and Records Administration
Presidential Electronic Records: Scale, Metadata, and Lessons Learned

Seth Shaw

Duke University, William Perkins Library
Digital-Age Archival Description: Variations on Classic Themes

Rachel Taketa

University of California, San Francisco, Center for Knowledge Management
Helping Users Search Ten Million Digitized Documents with Diverse Metadata

105 After the Ice Age: Collection Recovery After the “Recovery” Is Over

When most consider a disaster recovery to be complete, the work on restoring a collection is far from over. This aspect of recovery is often overlooked and underfunded. Davis discusses her continuing work following a 2004 mudslide, Greek discusses his work following a 2007 fire, and Robb speaks about the Library of Congress Preservation Response Team and his involvement in both recovery efforts.

Mark Greek, Chair

District of Columbia Public Library, Washingtoniana Division

Andrew Robb

The Library of Congress, Conservation Division

Lynn Ann Davis

University of Hawaii at Manoa, Preservation Department

106 Archival Training on a Shoestring

Supported by an IMLS grant, Louisiana, Mississippi, and Alabama have developed the Archival Training Collaborative (ATC), which organizes frequent, local, and inexpensive training for staff and volunteers in institutions holding historical materials. It uses free archives management content available on the Web. The speakers describe the vision for the collaborative,

explain the training process, and describe administrative and organizational challenges that the ATC effort has addressed, providing attendees with a conceptual model to take home.

Tracey J. Berezansky, Chair

Alabama Department of Archives and History

Shugana C. Williams

University of Southern Mississippi, Gulf Coast, Katrina Research Center
Envisioning Well-Trained Archivists, Regardless How Poor and Small Their Repositories

Lisa Holzenthal Lewis

Catholic Diocese of Baton Rouge, Archives
Learning How to Train and Then Doing It

Martin T. Olliff

Troy University Archives of Wiregrass History and Culture
Sorting Out in the Details: Administrative and Organizational Challenges

107 Real-World Digitizing for Humble Shops Undertaking Hefty Digitization Projects

The lack of professionally published information regarding real-world time commitments, basic equipment, effective training, and basic financing know-how is a hindrance to effective projects. The impetus for this session arose from planning needs for both institutional budgeting and grant-writing activities. Panelists provide the “down and dirty” regarding accurate time calculations for digitizing varying formats, quick ways to train novices, bartering services with other repositories, realistic deadlines, real-world budgets, and affordable equipment.

Andrea Ellis Weddle, Chair

Texas A&M University, Commerce
Scanning in the Sticks: Reaching Out to Rural Libraries to Help Them Identify and Digitize

Alexis Braun-Marks

Charles H. Wright Museum of African American History
Partnership to the Rescue! Digitizing on a Budget with Volunteers, Graduate Students, and Neighboring Institutions

Holly Stevens

University of Michigan, Flint
It Takes How Long to Digitize a Scrapbook?! Real-World Numbers, Equipment, and Software

Kim Schroeder

Wayne State University
Tapping Your Inner CEO: Management Tips to Stay on Budget and Deadline

108 Achieving Positive Diversity Outcomes

Among SAA's highest priorities is enabling archivists to be relevant in the ever-changing American society. The United States is experiencing rapid increases in ethnic and racial diversity. What do these demographic trends mean to archivists? Join our invited speaker, V. Chapman-Smith, recipient of the U.S. Archivist Award for Promoting Civic Understanding in a Diverse Society, for a thought-provoking session exploring collection and program strategies for archives that address our country's changing demographics.

V. Chapman-Smith

National Archives and Records Administration, Mid-Atlantic Region

109 Current Archives and Research Issues from Indian Country

Native American archival materials are held by a wide variety of today's archives, libraries, museums, and government agencies. The speakers discuss providing access and other issues pertaining to these materials in archives across North America, in New Mexico, and at the Smithsonian's National Museum of the American Indian.

Allison Krebs, Chair

University of Washington, Information School

Ann M. Massmann

University of New Mexico, Center for Southwest Research
Navigating Archives for Native American Research

Diane Bird

Museum of Indian Arts and Culture, Laboratory of Anthropology
Best Practices: Working with Sensitive Archival Records at the Laboratory of Anthropology in Santa Fe, New Mexico

Jennifer R. O'Neal

Smithsonian Institution, National Museum of the American Indian
Serving Indian Country from the Nation's Capitol: Cultural Stewardship and Research at the National Museum of the American Indian Archive Center

A family gathers together during the Poor People's Campaign in Washington, D.C., 1968. (Oliver Atkins Photograph Collection, Special Collections and Archives, George Mason University Libraries)

9:00 AM - NOON

Academy of Certified Archivists Item-Writing Workshop

10:30 AM - NOON

201 Intellectual Property Legislation and Litigation Update

Archivists in many sectors face a rapidly evolving intellectual property landscape, both in proposed legislation and current litigation. The pace of change makes it challenging to remain current. Bringing together expertise from both the legal and archives worlds, panelists report on the current status of evolving issues and discuss the impact on archives. Topics may include the Google Books case, orphan works, cultural property, and other issues on the horizon.

Heather Briston, Chair

University of Oregon, Special Collections

Peter Jaszi

American University, Washington College of Law

Peter B. Hirtle

Cornell University Library

William J. Maher

University of Illinois, Urbana-Champaign, Library Archives

202 Content in the Cloud: Opportunity or New Risk for Records Managers?

Cloud computing is an emerging strategic IT initiative in many organizations. As computing moves to the "cloud," so does content and records management. What are the "drivers" behind the shift to the cloud? What are the unique advantages of content management in the cloud versus traditional approaches, and what are the implications for records professionals? In answering these and other questions, the speakers cover many aspects of cloud computing and cloud-based records management.

Mary Beth Herkert, Chair

Oregon State Archives

Robert Ballard

Microsoft Corporation

Mark Giguere

National Archives and Records Administration

203 Providing Web Access to Medical and Health-Related Visual Materials for Diverse Users

Speakers discuss how archivists are adapting traditional archival practices such as collection development and description to make health-related visual materials collections accessible to diverse groups of users via the Internet. Illustrating the experiences of three different types of repositories, they reflect on the archival value of various types of health-related visual materials and describe strategies for opening these often unprocessed, restricted, or otherwise inaccessible collections to users beyond the traditional archival researcher.

Timothy Wisniewski, Chair

Johns Hopkins Medical Institutions, Alan Mason Chesney Medical Archives
Enhancing Archival Description for Visual Materials Produced Within Academic Health Institutions for Diverse Groups

Ginny Roth

National Library of Medicine, History of Medicine Division
Images from the History of Medicine (IHM) Online Picture Database

Polina Ilieva

University of California, San Francisco, Library and Center for Knowledge Management
From Vault to Computer Screen: Sharing Moving Image Treasures from the Legacy Tobacco Documents Library with the Whole World

204 Braving the "New Archives World": Updating the Skills of a New Generation of Mid-Career Archivists and Records Professionals

Archivists in all settings want to refocus their careers because of the demands of their current position or their desire to make a change. Many mid-career professionals are looking to sharpen their skills to better address the challenges and opportunities associated with digital collections and technology in general. Retooling requires retraining and leading archivists to seek continuing education that will provide these new skills. Panelists discuss needs, opportunities, challenges, and success stories.

Laura Drake Davis, Chair and Commentator

The Library of Virginia

Kevin L. Glick

Yale University, Manuscripts and Archives

Peter Botticelli

University of Arizona, School of Information Resources and Library Science

Susan E. Davis

Drexel University, College of Information Science and Technology

205 Emergency Preparedness: Different States, Different Responses

Maryland, Iowa, and Alaska are three of the states awarded an IMLS Connecting to Collections Grant,

implemented to address the issues raised in the 2005 Heritage Health Index Report. These states collaborated with a variety of collecting institutions to improve collections care through disaster preparedness. The speakers share the tools and resources that each state has developed and offer practical solutions to the challenge of implementing disaster planning at state and local levels.

Nichole Doub, Chair

Maryland Archaeological Conservation Laboratory

Maryland's Online Disaster Planning Template and Cooperative Disaster Network

Nancy E. Kraft

University of Iowa

Building on the June 2008 Flood Experience: The Iowa Disaster Response Plan

Glenn Cook

Alaska State Archives

Alaska's Archives Rescue Corps and Response to Disaster in the State Archives

206 Is EAD Too Complex? Breaking Down Barriers to EAD Implementation

A strong community of practice has developed around Encoded Archival Description (EAD), creating an impressive body of literature and tools. However, many institutions still struggle with philosophical, technological, and financial barriers to EAD implementation. The speakers address barriers to EAD implementation, with a focus on practical ways to navigate obstacles. Discussion includes a recent OCLC Research report and solutions from two recent implementers: a state archives and a statewide consortium representing a variety of institutions.

Jacquelyn Ferry, Chair

Wisconsin Historical Society, Library-Archives Division

Merrilee Proffitt

OCLC Research

Over, Under, Around, and Through: A Report from OCLC Research on Getting Past Barriers to EAD Implementation

Jay Gaidmore

Brown University, John Hay Library

Decreasing Barriers to EAD Implementation: The Consortia Approach

Prudence Backman

New York State Archives, Archival Services
Challenges and Opportunities Relating to EAD Implementation at the New York State Archives

207 Developing a Model Statute for Access to and Ownership of Governors' Records

The 1978 Presidential Records Act set rules for access to and ownership of presidential records, but no equivalent exists for governors' records. When governors run for senator or president, reporters demand access – but governors may stipulate lengthy time restrictions in the state archives or donate records to a private institution to keep them closed. Panelists offer a model statute to help sort out what belongs to the state, when it's open, and what is personal.

Patricia Michaelis, Chair

Kansas State Historical Society, State Archives and Library Division

Thomas M. Susman

American Bar Association, Governmental Affairs Office

Timothy H. Ingram

Law Offices of Timothy H. Ingram, Manhattan Beach, California

Christopher LaPlante

Texas State Library and Archives Commission (Retired)

208 The Federal Agencies Digitization Guidelines Initiative: Case Studies of the Guidelines at Work

Since 2007, fourteen federal agencies and vendors have collaborated to develop shared guidelines for content reproduced as still images or in audiovisual formats and for related embedded and technical metadata. The guidelines and conceptual frameworks are intended to bring greater consistency of practice to internal or contracted digitization projects. Presenters provide an overview of the Initiative and highlight the efforts of participating organizations to implement its recommendations and tools. The Initiatives website is <http://www.digitizationguidelines.gov>.

Riccardo A. Ferrante, Chair

Smithsonian Institution Archives, Electronic Records Program

Carl Fleischhauer

The Library of Congress, National Digitization Information Infrastructure and Preservation Program

Stephanie Christensen

Smithsonian Institution, National Anthropological Archives

Kate Murray

National Archives and Records Administration

Michael Stelmach, Commentator

The Library of Congress, Office of Strategic Initiatives

209 Archivist or Educator? Meet Your Institution's Goals by Being Both

As archival collections become available online and using primary sources is mandated by state education standards, archivists must blend archives management skills with information on classroom programming. The panelists are trained archivists who provide programming for K-16 classes. Learn how training in archives can benefit educational programming, what training is needed to provide effective programs, how to develop and fund programs, how to reach the educational community, and how to work as the “sole” educator or on a larger team.

Dorothy Dougherty, Chair

National Archives at New York City

Mark E. Harvey

State Archives of Michigan

Danna C. Bell-Russel

The Library of Congress

Julie Daniels

New York State Archives

NOON - 1:30 PM

Lunch on Your Own

Council of State Archivists Business Meeting

During CoSA's annual Business Meeting, members receive reports on the organization's current financial status, hold elections, and hear presentations from NHPRC and other partner organizations.

12:15 PM - 1:30 PM

Progressive Archivists Caucus Brown Bag Lunch

Open Forum: SAA Code of Ethics

SAA's Committee on Ethics and Professional Conduct has been engaged in analysis and review

of the current Code of Ethics, and in February received approval by the SAA Council to undertake a revision process that involves seeking broad member comment on possible revisions. Take this opportunity to learn about the proposed revision and participate in a conversation about the Code of Ethics and how it might be changed to be most effective.

Open Forum: Protocols for Native American Archival Materials

See description in highlighted box on this page.

Archival Accessibility for All: An Awareness Forum

Access and disability issues are human issues. They affect and include everyone. Join distinguished speakers and fellow archivists for SAA's first community forum focused on the very real issues of physical accessibility and access for colleagues and patrons in our archives. SAA has made a commitment as a professional organization to promote accessible work places and research centers for all colleagues and patrons. Since 2008, a small SAA Working Group (Archives Management/Records Management Roundtables Joint Working Group on Diversity in Archives and Records Management) has been working to study and report on the status of employees and patrons with physical disabilities in archives, identify the challenges to accessibility, and develop tools and recommendations. The July 2008 survey of employees with disabilities resulted in two preliminary papers (both 2009): "Recommendations for Working with Archives Employees with Physical Disabilities" and "Recommendations for Working with Archives Researchers with Physical Disabilities."

(See: <http://www.archivists.org/saagroups/archmgmt/diversity.asp> for the group's work.) This Forum will provide an opportunity for an honest discussion of accessibility issues in the archives profession. Join us – and help chart a course for the future as we work together to create a foundation for addressing accessibility issues.

Daria D'Arienzo, Chair

Mark Greene

University of Wyoming

Patrick Timony

Martin Luther King, Jr., Memorial Library,
Washington, D.C.

Venetia V. Demson

D.C. Regional Library for the Blind and Physically Handicapped

Thursday, August 12, 12:15 PM – 1:30 PM

Forum on *Protocols for Native American Archival Materials*

The essence of the *Protocols for Native American Archival Materials* is the creation of open and honest dialog between people who often have different goals, different methods, and even different views of the world and archives' place in it. This dialog should be based on respect – for other people, for their perspectives, and for their desires.

In 2006, the *Protocols* were developed to identify best professional practices for culturally responsive care and use of American Indian archival material held by non-tribal organizations. In 2007, the authors of the *Protocols* asked for SAA endorsement. The SAA Council responded by forming a Task Force and requesting comments from both members and other interested parties. The Task Force issued its report in 2008. In response to that report, the SAA Council decided to create a three-session forum (in 2009, 2010, and 2011) to promote open dialog among SAA members about the *Protocols* and their application in their institutions.

There have been several opportunities for comment on the *Protocols*, and the 2009 session was designed to continue to focus that discussion for future sessions by inviting participants to clearly state their support, opposition, concerns, suggestions, or any other comments on the *Protocols*.

The 2010 Forum, which continues in a moderated town hall format, focuses on what is happening with regard to the use of the *Protocols* in actual situations. It will highlight what is working, what has not worked, variations in approach, and the effect of using the *Protocols* on the relationships of the participants. As with earlier efforts, the audience is a key component of the Forum's success and it will be structured to maximize participation.

The 2011 session will focus on the future. It will use the experiences of the 2010 Forum and any intervening projects to produce various best practices from the archivist side to match the strategies in the *Protocols*. It might also include the development of a statement from SAA outlining the nature and level of support it may have for the processes in the *Protocols*.

We encourage all archives and allied professionals to participate in this dialog.

★ Native American Protocols Forum Working Group of the SAA Diversity Committee and Native American Archives Roundtable

1:30 PM – 2:00 PM

Joint Meeting of Government Archivists

Sponsored by CoSA, NAGARA, SAA Government Records Section, SAA Local Government Records Roundtable, NAGARA Local Government Records Roundtable.

1:45 PM – 3:45 PM

SAA Section Meetings

Each of SAA's 13 Sections meets at *DC 2010* to conduct business and share information.

You must be an SAA member to belong to a Section. (For additional Section meetings, see Friday, August 13, 1:00 – 3:00 pm.)

Archivists of Religious Collections

Following a business meeting, selected members lead a discussion of the challenges that religious archives face as well as of ways to network

effectively with one another to better meet these challenges. For information about the ARCS Reception on Wednesday, from 5:30 to 7:30 pm, see the Section's website (<http://www.saa-arcs.org>).

Business Archives

The Business Archives Section meeting is open to anyone interested in the archiving of business records. Members review Section business and new opportunities and announce Section election results. Join us for a bit of networking and discussion of the challenges of the current business environment.

College and University Archives

The Section meeting includes reports on our two goals for the past year: amendments to Section bylaws that bring the Section into compliance with SAA guidelines and recommendations for the

Seated in the Presidential Box, U.S. President Dwight D. Eisenhower prepares to throw the opening pitch at a game between the Washington Senators and the Baltimore Orioles at Griffith Stadium in Washington, D.C., 1950s. (Oliver Atkins Photograph Collection, Special Collections and Archives, George Mason University Libraries)

future of the newsletter and website. Following will be several break-out group discussions on topics of interest. See the Section website for details (<http://www.archivists.org/saagroups/cnu>).

Electronic Records

The ERS meeting is open to all with an interest in issues concerning electronic records. Following officer elections and a brief business meeting, ERS presents a program led by members of the GeoMAPP Project, an NDIIPP-sponsored project dealing with the preservation of GIS data.

Manuscript Repositories

The Section offers a program on the manuscripts marketplace, focusing on issues involved in purchasing manuscripts. Experts in the field deliver presentations from the perspectives of the dealer and the archivist. Then breakout discussions and a brief business meeting announcing election results follow the presentations.

Museum Archives

The Museum Archives meeting serves as a forum for discussing the organization and care of records relating to archives in museums. Following the business meeting, a "round robin" features selected members highlighting special projects and initiatives. Time is also allotted for networking and 2011 session ideas.

2:00 PM – 4:00 PM

NAGARA Business Meeting

All NAGARA members are invited to attend this annual member business meeting, which features reports, elections, recognition of officers and members for their service, and a briefing on next year's conference in Nashville, Tennessee.

4:00 PM – 4:30 PM

Professional Poster Presenters Available for Discussion

Although the Professional Posters will be on display throughout the conference, take this opportunity to have an informal, one-on-one conversation with one or more of the presenters. See pages 35 – 36 for a listing of the Professional Poster presentations.

4:30 PM – 5:30 PM

Plenary Session I

5:30 PM – 7:30 PM

Exhibit Hall Grand Opening / Happy Hour Graduate Student Poster Presentations (in Exhibit Hall)

See page 37 for a listing of Graduate Student Poster presentations.

7:30 PM – 8:30 PM

Academy of Certified Archivists Business Meeting

7:45 PM – 9:45 PM

Mixers and Alumni Parties

8:30 PM – 10:00 PM

Academy of Certified Archivists Reception

9:00 PM – 10:15 PM

Archives in the Movies

The irrepressible Leith Johnson returns in his usual elegant style with "Archives in the Movies 8," an updated program of two dozen wide-ranging film clips that show how archivists, curators, and institutions that preserve the historical record are portrayed – for better or worse – in movies. Come sit in the dark with strangers to watch your "image" on the silver screen!

FRIDAY, AUGUST 13

7:00 AM – 5:30 PM

Registration Open

7:00 AM – 5:00 PM

SAA Bookstore Open

Networking Café Open

7:00 AM – 8:00 AM

SAA Key Contacts Breakfast

2010 International Archives and Technology Expo

In the DC 2010 CAPITAL IDEA! Exhibit Hall you'll have an unparalleled opportunity to talk with our industry partners, express your ideas and opinions, and learn about what's new in the field. What products and services do you need to ensure growth and sustainability? Tell our exhibitors!

Thursday, August 12

5:30 PM – 7:30 PM Grand Opening / Happy Hour

Friday, August 13

9:30 AM – 4:00 PM Expo Hall Open

11:30 AM – 12:30 PM Brunch

3:00 PM – 4:00 PM Afternoon Break

"Opportunities for Authors" Breakfast

Learn about how you can contribute to the professional literature – via a book review, journal article, a book proposal, a newsletter article, or e-content. Join *American Archivist* Editor Mary Jo Pugh, Print and Electronic Publications Editor Peter Wosh, members of their respective Boards, and SAA Publishing Director Teresa Brinati for an informal conversation over a light continental breakfast.

8:00 AM – 9:30 AM

301 Coping with Downsizings

The recent economic downturn resulted in numerous job cuts in archives programs around the world. How have program administrators, survivors, and those who have been cut reacted? In this session, individuals who have experienced the consequences of downsizing share their stories and lessons learned.

Analisa Archer, Chair and Commentator

National Archives and Records Administration,
Human Resources Services Division

Conley L. Edwards

The Library of Virginia (Retired)
Managing Downsizings: Communicating With Those Who Go and Those Who Stay

Jill M. Tatem

Case Western Reserve University,
University Archives

Survivor's Syndrome: Coping with the Aftermath of Downsizings

Elizabeth W. Adkins

CSC, Global Records and Information
Management

Turning Loss Into Opportunity: How to Grow Personally and Professionally After Losing Your Job

302 So, Like, Byte Me: A Critical Response by Records Professionals to Born-Digital Records

Appraising, capturing, preserving, and providing access to born-digital records has been on records professionals' radar screens for decades. Experts have published scores of articles, best practice reports, case studies, websites, and institutional guidelines that identify what archivists and records managers need to implement electronic records management programs. But globally we

can point to only a limited number of successful implementations of these strategies. Why are we not more successful with born-digital records and what do we do to address this conundrum? Four speakers from three countries address this fundamental professional question.

Robert Horton, Chair and Commentator

Minnesota Historical Society, Library, Publications and Collections

Adrian Cunningham

National Archives of Australia, Strategic Relations and Personal Records

Good Digital Records Don't Just "Happen": Embedding Digital Recordkeeping in Business Processes and Systems

John McDonald

Information Management Consulting and Education

So Near and Yet So Far: Positioning Archivists and Records Administrators in the World of Digital Records

Lisa Weber

National Archives and Records Administration, IT Policy and Administration

Are We There Yet? Addressing the Gap Between Ideas and Practice

303 Privacy, Freedom of Information, Transparency, Accountability, and the Public Record

Public records hold our government accountable and defend the freedoms on which our democracy depends. The speakers present challenges and opportunities inherent in the management of those public records that foster trust and confidence in government and that encourage public participation in civic and government institutions. Learn about initiatives that are underway to prevent undisclosed and undue influence from special interests and about sustainable policies, procedures, and standards that encourage openness.

Patrice McDermott, Chair

OpenTheGovernment.org

Anne Weismann

Citizens for Responsibility and Ethics in Washington

John Wonderlich

Sunlight Foundation

Ginger McCall

Electronic Privacy Information Center

304 Out of the Classroom and Into the Laboratory: Experimenting with Archives Education 3.0

Graduate archival education programs are reconfiguring their curricula and developing innovative approaches to respond to and accommodate a rapidly changing technological and global society. This session features several experimental grant-funded initiatives from both history-based and LIS-based programs that address needs for student learning in digital environments. Presenters discuss and demonstrate New York University's Digital History Across the Curriculum project, Simmons College's Virtual Archives Curriculum Laboratory, and international collaborative endeavors between Simmons and Mid-Sweden University.

Jeannette Allis Bastian, Chair

Simmons College, Graduate School of Library and Information

Peter J. Wosh

New York University, Archives / Public History Program

Ross Harvey

Simmons College, GSLIS

Amanda French**Karen Anderson**

Mid-Sweden University

305 Gold, Guns, and the Press (or Do as I Say, Not as I Do): Learning When Things Go Wrong

Collections management, donations, and internal and external relationships can carry with them unintended consequences. Panelists share lessons from their experiences: one archivist almost lost an Olympic gold medal to a bankrupt museum; the second got long-promised institutional funding by auctioning guns; and the third promoted promised material only to learn it had been given away! These incidents offer insights into balancing donor obligations, public relations, and the lack of understanding of archivists' work.

Michelle DeMartino, Chair

John F. Kennedy Presidential Library and Museum

Tamar Chute

The Ohio State University

What Do You Mean the Museum Went Bankrupt?

What We Learned About Loaning Material

Rachel Vagts

Luther College

There's Gold in Those Boxes in the Basement: Making the Most of a Cast-off Collection and Actually Getting to Keep the Results!

Mark Shelstad

The University of Texas at San Antonio

Gone Before We Knew It

306 Sex, Sports, and Parking: From Documentation Strategy to Documenting Society

The “documentation strategy” first articulated by Helen Samuels has been revisited recently for its ideal of researching and documenting society and its institutions – actively, systematically, and comprehensively. The speakers explore the thorny concept of “value” around records, from the appraisal value of records to the value added by archivists. They discuss the challenges posed by both legacy collections and born-digital records and reflect on the relevance of documentation strategy in a time of technological change.

Elisabeth Kaplan, Chair

University of Minnesota, University Archives

Nancy Bartlett

Bentley Historical Library, University Archives and Records Program

Visualizing Value: Relating Visualization to Archival Practice

Brien B. Brothman

Rhode Island State Archives

Tricycles and Airplanes: Documentation Strategy in Cyblurspace

Gregory Sanford

Vermont State Archives and Records

Administration

From Diatribe to Dialogue: The Continuing Value of Public Archives

Joan M. Schwartz, Commentator

Queen's University, Kingston, Ontario, Department of Art (x Geography)

Terry Cook, Commentator

University of Manitoba

307 Emerging Archivists Paper Session

Selected from many strong proposals by graduate students, these emerging archivists' papers represent diverse research interests and methods.

Please attend and support the work of this “next generation.”

Trond Jacobsen, Chair

University of Michigan, School of Information – North

Adam Jansen

University of British Columbia

Preliminary Findings of the Digital Records Forensics Project

Dharma Akmon and Morgan Daniels

University of Michigan, School of Information

A Question of Trust: Credibility and the Reuse of Digital Science Data

Sarah Minegar

Drew University

From Scratch: Building an Educational Program from the Archives Up

308 That Was Easy! Making Digital Archives a Pleasure to Use

Archivists from three diverse repositories – in public broadcasting, visual art, and federal records – present case studies that demonstrate how a focus on user needs helps make their digital materials more accessible and easier to use. You'll be introduced to tools and techniques of user-centered design for the Web: audience research, usability testing, and iterative redesign. Presentation includes video clips from usability test sessions and discussion of how any repository can start improving its interface through user research.

Sara Snyder, Chair

Smithsonian Institution, Archives of American Art

Elizabeth Botten

Smithsonian Institution, Archives of American Art

Striving for Simplicity: Toward User-Friendly Digitized Collections

Jill Reilly James

National Archives and Records Administration

Collecting Researcher Feedback and an Iterative Approach to the U.S. National Archives' Next Generation of Online Public Access

Courtney Michael

WGBH Educational Foundation, Media Library and Archives

Viewers Like You: Working with Users to Improve Online Access to Public Broadcasting Archives

309 Minding the Information Gap: Research Outreach Programs in Caribbean Government Archives

The Caribbean's fragmented colonial history has fostered an information gap in government archives. Researchers seeking to document local history perspectives must fill this gap with narratives and commentary expressed in native voices, but there are access and knowledge barriers to conducting complex research using primary documents. Archivists from three Caribbean nations reveal successful strategies for “minding the gap,” showcasing creative outreach programs to generate increased interest in and local use of government archives by researchers.

Bergis Jules, Chair

University of Chicago, Black Metropolis Research Consortium

Margot Thomas

National Archives Authority of Saint Lucia

Highlighting the Work of the National Archives of Saint Lucia Through Innovative Educational and Outreach Activities

Dominique Taffin

National Archives of Martinique

Reclaiming Memory: What Is the Response from Caribbean Archives?

Avril Belfon

National Archives of Trinidad and Tobago, Ministry of Information

Outreach: Up Close and Personal

9:30 AM – 4:00 PM

Exhibit Hall Open

10:00 AM – 11:30 AM

401 On the Case with the “History Detectives”: Public Television and Archival Advocacy

The acclaimed PBS television series “History Detectives” takes viewers down a path of intrigue that connects a puzzling object to a defining moment in history. This panel features participants and video clips from the “Booth Letter” episode (season 7, episode 3), highlighting the collaboration among the media, archivists, and historians which characterizes the series' entertaining and insightful programs. The chair comments on the sources and contexts of public perceptions of archives.

Aaron D. Purcell, Chair and Commentator

Virginia Tech, University Libraries

Tukufu Zuberi

History Detectives

Shervin Hess

History Detectives

Daniel Feller

University of Tennessee, Knoxville, Department of History

Heather R. Wolfe

Folger Shakespeare Library

402 Archivist 2.0: Policies, Partnerships, Predictions, and Possibilities

As records and archives shift further toward digital media, the role of the archivist is shifting as well – away from centralized repository custodian toward ... what? Panelists present: a university archives' new role as policy-maker for electronic records; our future imagined through youthful eyes captured by an amateur filmmaker and archivist; and a case study about the complex world of managing digital audio and video as seen through the NDIPP experience.

Cynthia A. Ghering, Chair

Michigan State University, University Archives and Historical Collections

Joanne KaczmarekUniversity of Illinois, Urbana-Champaign, Archives
*From Here to Infinity! The Future of Archives Inspired by the Imagination of Under-Twenty-Somethings***Lisa M. Schmidt**Michigan State University
*MATRIX***Nan Rubin**Thirteen/WNET New York
Preserving Digital Public Television

403 Security Challenges of the 21st Century

Security is a challenge for all repositories, big and small. The threat of pilfering historical records by trusted researchers and staff alike has been at the forefront of many recent discussions. The era of electronic records brings additional challenges, with records containing personally identifiable information, medical histories, and other protected

View of Aqueduct Bridge from Georgetown toward Virginia. ca. 1900. (E.B. Thompson Collection, D.C. Public Library)

information. Drawing on their experiences, the presenters discuss measures taken to protect records in all formats from security risks, including theft and privacy invasion.

Mitch Yockelson, ChairNational Archives and Records Administration,
Office of the Inspector General**Paul Brachfeld**National Archives and Records Administration,
Office of the Inspector General**Karl W. Shornagel**

The Library of Congress

A. Sprightley Ryan

Smithsonian Institution

404 Replevin: What's Mine Is Mine (Unless It's Yours)

At the 2009 CoSA-SAA joint annual meeting, two lively sessions focused on the use of replevin to reclaim public records that have escaped custody by government archives through theft or neglect. The presenters explore the legal standing of government repositories to force the return of

alienated public records and report on discussions by representatives of CoSA and The Manuscript Society to find some common ground on this often-contentious issue.

David A. Haury, ChairPennsylvania Historical and Museum Commission,
Bureau of Archives and History**Menzi L. Behrnd-Klodt**

Klodt & Associates, Madison, Wisconsin

Karen A. Blum

North Carolina Department of Justice

David L. de Lorenzo

University of California, Berkeley, The Bancroft Library

405 Survivor! Archives and Manuscript Repositories: Managing During Economic Crisis

Archival institutions everywhere – large and small, rich and poor – have suffered in recent months and years. Panelists from local government, a religious institution, and a private, endowed university discuss how they have managed their

institutions and helped them survive despite financial hardships. Whether caused by major cutbacks or “death by a thousand cuts,” economic conditions have caused these archivists and their institutions to adjust programs, cut staff, and seek additional funds from non-traditional sources.

Douglas King, Chair

Sedgwick County (Kansas) Government, Records Management Services

Margery N. Sly

Presbyterian Church USA, Presbyterian Historical Society

Christine Weideman

Yale University, Manuscripts and Archives

406 E-Discovery and Records Professionals: Overcoming the Digital Tsunami

Electronic discovery continues to be a serious issue for records professionals. As organizations create and accumulate digital information at exponential rates, risks of spoliation and disclosure of privileged documents also increase. Speakers discuss recent developments in e-discovery as they pertain to North American records professionals as well as cutting-edge tools to help alleviate the e-discovery burden that organizations face during litigation.

Jason R. Baron, Chair

National Archives and Records Administration
The One Billion E-mail Search: Strategies for Coping with E-Discovery for Lawyers, Archivists, and Records Managers

Donald C. Force

The University of British Columbia,
Archival Studies
E-Discovery and Records Management: Sightings of a Safe Harbor or Perilous Port?

Victoria L. Lemieux

The University of British Columbia,
Archival Studies
Visual Analytics and E-Discovery: Seeing the Big Picture

407 Trust Me, I'm an Archivist: Transparency, Accountability, and Archival Documentation

How accountable to future users, external and internal, do archivists need to be regarding the wide variety of decisions we make about

Sunday morning group of gum vendors and news-boys, the youngest of which is 11 years old, Washington, D.C., April 1912. Photographer: Lewis Wickes Hine, 1874-1940. (National Child Labor Committee (U.S.), Library of Congress Prints and Photographs Division)

our holdings? Speakers discuss the capacity of standardized description to provide an account of the records sufficient for presuming their authenticity and demonstrating archival accountability; the evolution of an appropriate level of appraisal documentation in a government repository; and documentation that adequately accounts for the role of the archivist in arrangement and description processes.

Laura Millar, Chair

Independent Consultant, New Westminster, British Columbia

Heather MacNeil

University of Toronto
Trusting Description: Authenticity, Accountability, and Archival Description Standards

Catherine A. Bailey

Library and Archives Canada, Government Records Branch
Trust Me, It's All Good Stuff!: Appraisal Documentation

Jennifer Meehan

Yale University, The Beinecke Rare Book and Manuscript Library
Trusting Archival Representations: Arrangement and Description Documentation

408 Archives on Trial: How International Justice Is Served

Records of human rights violations and peacekeeping efforts can play a significant role in bringing justice and accountability to perpetrators and devastated communities. Archivists, governments, and non-governmental organizations must work together to preserve often precarious documentation. Yet conflicting interests can jeopardize the preservation of these records and access to them. The presenters explore the role of archives and documentation for international justice and the role of archivists in providing access to information.

David A. Wallace, Chair

University of Michigan, School of Information

Tom A. Adami

United Nations Department of Peacekeeping Operations, United Nations Mission in Sudan (UNMIS)
Can Archives Make a Difference? The Case of the United Nations in Sudan

Antonio González Quintana

Archivists Without Borders
Records Without Borders for Universal Justice

Martha Hunt

United Nations International Criminal Tribunal for

Rwanda, Arusha, Tanzania, Judicial Records and Archives Unit

Digitization and Redaction of Audio-Visual Recordings of the Trial Proceedings of the International Criminal Tribunal for Rwanda (ICTR)

409 Nourishing Local Government Archives and Records Centers

Local government archives are underfunded and often undeveloped, yet they hold records that frequently touch the lives of individuals. Citizens rely on these archives to tell the history of their localities and to define their personal rights. Archivists from state archives in different regions of the country discuss how their programs support local government archives with grants, educational initiatives, and consulting services, and demonstrate different ways to help make local government archives thrive.

Jami Awalt, Chair

Tennessee State Library and Archives

Geoffrey A. Huth

New York State Archives, Government Records Services

Pari J. Swift

Ohio Attorney General's Office

410 Beyond the Ivory Tower: Archival Collaboration, Community Partnerships, and Access Issues in Building Women's Collections

Archivists are working in greater numbers in complex collaborations with local communities to identify, obtain, and provide access to archival records. Panelists explore three models in which collection development and documentation strategies were merged under the umbrella of community collaboration. They demonstrate how successful projects identified and facilitated access to at-risk materials, especially those related to women's second-wave feminism and to African-American, Latina, and lesbian women.

Cassandra A. Schmitt

University of Oregon, Special Collections and University Archives

T-Kay Sangwand

The University of Texas at Austin, Benson Latin American Studies Collection

Lesbian Longevity: Building Partnerships and Preserving Memory with the Mazer Lesbian Archives

L. Rebecca Johnson Melvin

University of Delaware, Manuscripts Unit
Let Them Be Heard: Collecting Voices of Afro-Latina Women in Delaware

Elizabeth A. Myers

Loyola University Chicago, Women & Leadership Archives

The Juggling Act: Negotiating Third-Party Collaboration in the Collection of Second-Wave Feminist Materials

11:30 AM - 12:30 PM

Exhibit Hall Brunch

Graduate Student Poster Presentations (in Exhibit Hall)

See page 37 for a listing of the Graduate Student Poster presentations.

1:00 PM - 3:00 PM

SAA Section Meetings

Each of SAA's 13 Sections meets at *DC 2010* to conduct business and share information. You must be an SAA member to belong to a Section. (For additional Section meetings, see Thursday, August 12, 1:45 - 3:45 pm.)

Acquisition and Appraisal

Presentations by Adriana Cuervo, Chana Kotzin, and Claire Galloway follow the Section business meeting and a report from the Deaccessioning and Reappraisal Development and Review Team. Presenters discuss proactive appraisal strategies they use to select materials that strengthen collections documenting the labor movement, Jewish communities, and performing arts.

Description

The Description Section's annual meeting includes reports from Section leaders, committees, liaisons, and related groups; announcements; elections; and a topical program of interest to Section members.

Government Records

The Government Records Section elects new officers and discusses updates on initiatives pursued by SAA, CoSA, and NAGARA. Discussion includes intergovernmental collaboration with shared technologies, disaster response, and effects of the fiscal crisis on historical records and re-granting programs. Now more than ever is the time for us to share ideas! Please come and be willing to join in the discussions.

Oral History

The business portion of the meeting, led by Chair Mark Cave, includes a report on the SAA

75th Anniversary Oral History Project. The program portion consists of four diverse speakers presenting on oral history and social justice. Scheduled to speak are: Laura Caldwell Anderson, Daniel R. Kerr, T-Kay Sangwand, and Jason Steinhauer.

Preservation

This year's Preservation Section meeting examines new developments in traditional preservation - environmental control and paper degradation, with an emphasis on energy efficiency and savings - and in digital preservation with a case study in disaster planning for digital collections.

Reference, Access, and Outreach

The RAO meeting includes reports from Section leaders, committees, and related groups and their plans for the future. The meeting is open to all. The program features small group discussions about the R, A, and O in RAO, with an eye toward exploring and clarifying the Section's mission.

Visual Materials

This year's meeting features progress reports based on the directions established at the midwinter meeting, liaison reports, consideration of any necessary bylaw amendments, and an announcement of online election results for 2010-2011 leadership, concluding either with breakout sessions on focused topics or a program pertinent to the Section's interests.

3:00 PM - 4:00 PM

Exhibit Hall Break

4:00 PM - 4:30 PM

Professional Poster Presenters Available for Discussion

Although the Professional Posters will be on display throughout the conference, take this opportunity to have an informal, one-on-one conversation with one or more of the presenters. See pages 35 - 36 for a listing of the Professional Poster presentations.

4:30 PM - 5:30 PM

Plenary Session II

5:45 PM - 7:00 PM

SAA Awards Ceremony

7:30 PM - 9:30 PM

All-Attendee Reception

SATURDAY, AUGUST 14

7:00 AM - 3:30 PM

Networking Café Open

7:00 AM - 1:00 PM

Registration Open

7:00 AM - 9:00 AM

SAA Bookstore Open

8:00 AM - 9:00 AM

Special Focus Sessions

These 60-minute special focus sessions are designed to highlight innovative archives or records management programs, new techniques, and research projects. The presenters encourage audience participation!

501 Distributed Custodial Archival Preservation Environments (DCAPE) Project: Status Report and Demonstration

The goal of the DCAPE project is to build a distributed production preservation environment that meets the needs of archival repositories for trusted archival preservation services. The preservation environment will include a trusted digital repository infrastructure that is assembled from state-of-the-art rule-based data management systems, commodity storage systems, and sustainable preservation services. This session covers the functional requirements of the service and a demonstration of its capabilities and user interface.

Mark Conrad, Chair

National Archives and Records Administration

Caryn WojcikState of Michigan, Records Management Services
*Functional Requirements of DCAPE***Chien-Yi Hou**University of North Carolina, Chapel Hill, DICE
Research Group
*Demonstration of DCAPE***Eliot Wilczek**Tufts University Digital Collections and Archives
*DCAPE Case Studies*Friday, August 13
5:45 PM - 7:00 PM**Awards Ceremony**

SAA celebrates the accomplishments of members and friends of the Archives profession. Join your colleagues for this opportunity to learn about innovative projects and publications, applaud young members of the profession receiving their first honors, and acknowledge the many contributions of new SAA Fellows. The chances are good that someone you know is among those being recognized. Please show your support!

502 Not on Google? It Doesn't Exist: Findability and Search Engine Optimization for Archives

Research often begins in search engines such as Google or Bing. In order to appear in these search results, collection-level, asset-level, and catalog data must be optimized in layout and made available for external indexing. Site design should focus equally on findability of content in search engines and discoverability for visitors to our website home page. Learn search engine optimization techniques for page design, information architecture, and exposure of otherwise hidden Web resources.

Jeanne Kramer-Smyth, Chair*Building Archives Websites That Google Will Love***Matt Herbison**Independence Seaport Museum
*Friendly URLs, Spiders, and Robots: Does Google See Your Website?***Mark A. Matienzo**Yale University, Manuscripts and Archives
Flotsam and Jetsam in the Deep Web: Practical and Heretical Considerations in Getting Your Data Out There

503 Working Toward Clarity on Copyright Publication for Visual Works

Publication is a magic moment in copyright law, but the term's meaning within that legal context is unclear – especially for original documents, art, photographs, slide collections, and film.

A law professor shares insights from her empirical research on judicial precedent, funded by the Andrew W. Mellon Foundation, in order to better understand copyright publication pertaining to visual works. A photo archivist introduces the subject with concrete examples that point toward the researcher's findings.

Stephen J. Fletcher, Chair

University of North Carolina, Chapel Hill, North Carolina Collection

Deborah Gerhardt

University of North Carolina, Chapel Hill, School of Law

504 Building a National Network of State Historical Records Advisory Boards

Since the late 1970s, State Historical Records Advisory Boards have been integral to the NHPRC grants program, providing advice to applicants and reviewing grants. Many SHRABs also serve as focal points for statewide collaborative projects, training, and advocacy efforts. The Council of State Archivists is implementing new Web-based collaborative tools that could help SHRABs develop into a truly national network that support archives everywhere. Come share your ideas on the needs and opportunities this presents.

Jennifer Davis McDaid, Chair

The Library of Virginia, State Records Advisory Board

Daniel Cantrall

Oregon State Archives

Coy Barefoot

University of Virginia, Sorenson Institute for Political Leadership

505 Archival Grant Making Exposed: Federal, State, and Private Program Officers Tell All!

Learn what grant agencies actually do so that you can make better decisions about where to apply and how to prepare proposals. Discover what happens if you do get a grant. Program officers from the NEH, CLIR's Cataloging Hidden Special Collections and Archives Program, the New York State Archives' Documentary Heritage Program, and the NHPRC discuss the process – from the first contact to application preparation, the review process, award notification, and project oversight.

Lucy Barber, Chair

National Historical Publications and Records Commission

C. Raymond LaFever

New York State Archives, Archival Advisory Services

Joel F. Wurl

National Endowment for the Humanities, Division of Preservation and Access

Christa J. Williford

Council on Library and Information Resources

506 Lessons Learned: Addressing the Challenges of an ERMS Implementation in King County, Washington, and Washington, D.C.

A too narrowly defined electronic records solution can exacerbate fragmented records management practices, leaving an organization at risk. Ignoring training and education and policy development and failing to cultivate executive office support can further doom a records management system implementation to failure. The speakers take a retrospective look at how these challenges were addressed during implementation of comprehensive electronic records management systems in King County (13,000 employees within seven separately elected agencies) and Washington, D.C. (with 62 agencies and 35,000 employees).

Val Wood, Chair

King County Records and Archives

Mark Mandel

District of Columbia Office of Public Records
Enterprise Records Management in the District of Columbia

507 The Realities of Authenticity

What can real life and history tell us about the authenticity of records? Three seasoned professionals discuss how authenticating documents works in real life in the processes that create the document cum record, and then how that authentication plays out later when the now record is needed for the purposes of its stakeholders. Bantin discusses the rough-and-tumble of university records, Choksy discusses what history can tell us about the realities of business records, and Decker addresses the records of the vibrant city of Philadelphia.

Carol E. Choksy, Chair

Indiana University, Bloomington, School of Library and Information Science

What History Can Teach Us About Authenticity That Forensics Cannot

Phillip C. Bantin

Indiana University, Bloomington, Office of University Archives and Records Management
Authenticity in the University

Joan Decker

Philadelphia City Archives, Department of Records
Authenticity in the Big City

508 Perspectives on Cartoons: Art, Archival Objects, Assets

Cartoons have been used to entertain, persuade, and provide political and social commentary. In the past decade, interest in cartoons has grown. Scholars have begun to use them to gain insight into American culture and this visual genre itself is the subject of inquiry. Each speaker offers a perspective on working with the visual form of cartoons that is unique to their institution, taking into account who their users are.

Andrew Farago, Chair

Cartoon Art Museum

Susan Kline

Syracuse University, Special Collections Research Center

Jon Michaud

The New Yorker

509 Working for Freedom: Documenting the Civil Rights Movement

African-American collections are vital to documenting American history, but many currently are hidden and/or unavailable to researchers. Panelists highlight the efforts of four institutions, collaborating under one CLIR grant, to unearth significant collections created by people and organizations of the Civil Rights movement. They discuss the opportunities and challenges of their joint and individual efforts to make these collections available utilizing Web 2.0 technology, Archon/Archivists' Toolkit™, and processing techniques.

Cheryl Oestreicher, Chair

Atlanta-Fulton Public Library System, Auburn Avenue Research Library on African American Culture and History

Courtney E. Chartier

Atlanta University Center, Morehouse College Martin Luther King, Jr., Collection

Christopher Harter

Tulane University, Amistad Research Center

Sarah Quigley

Emory University, Manuscript, Archives, and Rare Book Library

510 Walk Out of This Session with a Disaster Plan!

Participants will complete a PReP (Pocket Response Plan) for their institution. This disaster planning document was first developed by the Council of State Archivists to fit into your wallet and be adapted to meet your institution's needs. Workshop leaders introduce PReP and then assist participants in completing their own plans. Participants should bring emergency contact lists to the session if possible.

Kara M. McClurken, Chair

University of Virginia, Preservation Services

Maria S. Holden

New York State Archives, Archival Services

Alix Benrud

LYRASIS, Preservation Services

9:30 AM - 10:30 AM

Plenary III

11:00 AM - 12:30 PM

601 Balancing Public Services with Technical Services in the Age of Basic Processing

Basic processing has become a hallmark of modern archival work. Although basic processing results in more collections being described and available to researchers, it requires public services staff to provide access to collections with only basic descriptions. Panelists discuss how they and their repositories have balanced the needs of the patrons they serve with the requirements and processes of technical services to improve access to basically processed collections.

Gregory J. Kocken, Chair and Commentator

University of Wyoming, American Heritage Center

Shannon Bowen Maier

University of Wyoming, American Heritage Center

Colleen McFarland

University of Wisconsin, Eau Claire

Helice Koffler

University of Washington Libraries

Dennis E. Meissner

Minnesota Historical Society, Collections Management

602 A Flickr of Hope: Harvesting Social Networking Sites

In 2009 SAA members learned about leveraging social networking sites like Facebook and Flickr to promote their collections. But the widespread use of social networking sites to further business and political interests has also resulted in a need for archivists to consider how to treat social networking content for archival purposes. The speakers explore the questions raised by social networking sites in terms of selection, appraisal, accession, and access.

Kelly Eubank, Chair

North Carolina Department of Cultural Resources, North Carolina State Archives

Jennifer Ricker

State Library of North Carolina

Bonita L. Weddle

New York State Archives

Lori Donovan

Internet Archive

Judith Cobb

OCLC

603 Becoming a Real Player in the Policy Game: Preparing Stewards of Digital Public Information

Archivists have long recognized the importance of being players in the policy game in order to ensure the proper stewardship of electronic records, but they often have not been prepared to play the game if/when they take part in it. This panel brings together experts representing local, state, and federal government perspectives to explore, along with attendees, the primary challenges and opportunities associated with playing the policy game and implications for professional preparation.

Lorraine L. Eakin-Richards, Chair

University of North Carolina, Chapel Hill

Shannon Tufts

University of North Carolina, Chapel Hill, Center for Public Technology

James Corridan

Indiana Commission on Public Records

Kenneth F. Thibodeau

National Archives and Records Administration, National Archives Center for Advanced Systems and Technologies

604 Bibliographic Control of Archival Materials: The Impact of Library Standards on Archives

The speakers examine how changes in library standards and systems are affecting archival description. Recent developments in library standards, including the development of Resource Description and Access (RDA) and its implementation of the Functional Requirements of Bibliographic Records (FRBR), are changing how archival materials are described bibliographically. These changes are also affecting automation systems, necessitating changes to library catalogs and discovery layers. These shifts create both challenges and opportunities for archival repositories.

Cory Nimer, Chair

Brigham Young University, L. Tom Perry Special Collections

*Testing RDA: Applying Library-Based Content Standards to Archival Materials***John W. Chapman**

OCLC

*Archival Materials and WorldCat: Mixing Metaphors in a Next-Generation Catalog***Robin McElheny**

Harvard University Archives

*Finding Aids in the New University OPAC: MARC, EAD, Integrated Searching, and User Satisfaction***605 Implications of Web-Based Technology in Records Management: ARMA/ANSI Standards Project**

RIM professionals increasingly are seeking guidance in applying generally accepted recordkeeping practices to Web-based records. In response, ARMA International, an ANSI-accredited standards developer, decided to address policies, procedures, change management, training, technology, and metadata as related to the use of Web-based technologies. The final product, an American National Standard, will address social

media including wikis, blogs, miniblogs, mashups, classification sites, and social networking sites. Panelists provide a status report on this project.

Patricia C. Franks, Chair

San Jose State University, School of Library and Information Science

*General Information, Recommended Approaches, and Additional Resources***John B. Breeden**

Virginia Department of Transportation

*Overview of Web-Based Technologies***William Manago**

CA, Records Management Practice

*Framework: Recordkeeping and Characteristics of a Record***Don Burke**

Central Intelligence Agency

*Framework: Implications and Program Components***606 The Good, the Bad, and the Ugly: Working with Dirty or Hazardous Collections and Your Health**

Other professions have active occupational health programs, but archivists have no guidance (other than use of gloves and masks) regarding how to protect themselves from hazards that sometimes accompany dirty collections. Two archivists discuss their work with dirty collections, an industrial hygienist shares safety standards in the cultural resources field, and a commentator speaks about establishing dialogues in our institutions and professional organizations to create a greater awareness of occupational health and safety.

Renna E. Tuten, Chair

University of Georgia, Richard B. Russell Library for Political Research and Studies

Sara J. Holmes

National Archives and Records Administration

Debra Griffith

Wisconsin Historical Society

Dennis Ertel

Sandler Occupational Medicine Associates, Gaithersburg, Maryland

Jane Klinger, Commentator

U.S. Holocaust Memorial Museum

607 “But He’s Really Rich!” Selection, Appraisal, and Fundraising Campaigns

Appraisal, or selection, is central to our identity as archivists. We choose what will and what will not be the raw material of future scholarship. But what happens when the goals of the development office collide with those of the archivist? Session panelists, including archivists and a fundraising officer, offer tips on getting the most out of our donors while preserving the integrity of our collections.

Sean Quimby, Chair

Syracuse University, Special Collections

Meredith Evans Raiford

The George Washington University, Melvin Gelman Library

What Development Should Do for You

Steven Mandeville-Gamble

The George Washington University, Melvin Gelman Library

Building Trust, Collecting Legacies: Doing Right by Your Donors ... and Your Scholars

David Murray

Syracuse University, Bird Library, Advancement Office

Lessons from a Billion-Dollar Fundraising Campaign

608 Labor Records...and So Much More: New Directions in Acquisition, Access, and Outreach for Labor Collections

Labor records, often so extensive that they pose accessioning, processing, and storage problems, can and must be appraised, selected, and described in ways that make for maximum research value. Three archivists who work or have worked with labor collections speak about their current practice – including tips on how to “sell” the importance of labor collections to hard-pressed university administrators and how to attract a body of users far more diverse than traditional labor historians alone.

William Jordan Patty, Chair

George Mason University, Special Collections and Archives

Gail Malmgreen

New York University, Robert F. Wagner Labor Archives
Beyond Labor History: Expanding Research Use of Labor Records - From Art to Zoology

Nancy E.A. Williams

Anything But Business As Usual: Accessioning the Eclectic Collections at the Highlander Center

Laura K. Starratt

Athens-Clarke County Library

Anything But Business As Usual: Accessioning the Eclectic Collections at the Highlander Center

Traci JoLeigh Drummond

Georgia State University, Southern Labor Archives
Appraisal for Content, Space, and Outreach in the Southern Labor Archives

609 High-Risk Disaster Preparedness and Response: Lessons for Us All

Hurricanes, volcanoes, tsunamis.... Most archivists don’t worry about them. But archivists who work in high-risk zones have seen or anticipated the worst. Even if your next disaster doesn’t involve a lava flow, you can learn from repositories that live on the edge. Panelists discuss steps that you can take to reduce or prevent loss and the role of collaboration and communication in preparing archives and records repositories for the next disaster, big or small.

Thomas F. R. Clareson, Chair

LYRASIS

C. Preston Huff

National Archives and Records Administration, Southwest Region

Cheryl Morales-Polataivao

Feleti Barstow Public Library, Pago Pago, American Samoa

F. Gerald Handfield

Washington State Archives

Julia Marks Young, Commentator

Mississippi Department of Archives and History, Archives and Records Services Division

12:30 PM - 1:45 PM

State Historical Records Advisory Boards (SHRAB) Brown Bag Lunch

CoSA welcomes all SHRAB members to this opportunity to meet your counterparts in other states and discuss issues of common interest. Bring your own lunch; we’ll supply the beverages. No registration necessary.

12:30 PM - 1:30 PM

Lunch on Your Own

12:45 PM - 1:45 PM

SAA Annual Membership Meeting

2:00 PM - 3:30 PM

SAA Council Meeting

701 The Art of Archival Judgment: Applying More Product Less Process (MPLP)

The speakers present brief case studies of applying MPLP to specific collections, laying out 1) what full processing is understood to be in each of their repositories, 2) how MPLP was applied, 3) their considerations for modifying MPLP, and 4) why modifications were necessary. The session focuses on specific decisions and discussion of how judgment is exercised in the application of MPLP. Audience participation is encouraged.

Kathleen Cruikshank, Chair

Indiana University, Bloomington, Modern Political Papers

Maija Anderson

University of Chicago, Special Collections Research Center

Barbara E. Austen

The Connecticut Historical Society

SAA Annual Membership (Business) Meeting

Saturday, August 14, 12:45 PM - 1:45 PM

All members are welcome to attend the Annual Membership Meeting, which features reports by officers and the executive director as well as other business brought before the membership. SAA bylaws stipulate that any resolutions brought before the meeting for action must be submitted to the Council Resolutions Committee no later than noon of the day preceding the meeting (i.e., noon on Friday, August 13). The 2010 Council Resolutions Committee members are Scott Cline, Tom Frusciano, and Deborah Richardson. Resolutions from the floor may be considered by majority vote. For more information: <http://www.archivists.org/governance/handbook/section1.asp>.

Elizabeth Cassidy West

University of South Carolina Archives

Jennifer Wright

Smithsonian Institution Archives

702 The Archivist Is STILL the Interface: The Ongoing Role of Mediation in Archives

After years of studies of online finding aids, metadata, interfaces, and digitization, as well as use and users, this session refocuses on the beauty of reference and the critical role of human mediation for many new and experienced users of archival materials. Archivists will continue to facilitate research, especially research with “minimally processed” collections. The speakers bring experience in public libraries, government repositories, historical societies, and academic settings to accentuate invaluable human interactions in guiding users of primary source materials.

Jennifer Schaffner, Chair

OCLC Research

Greg Eow

Yale University, Sterling Memorial Library
Promoting Archives as a Librarian: An Outsider's View of Mediated Access to Special Collections

Kathy Marquis

Albany County Public Library, Laramie, Wyoming
Speaking to a Human: The Archivist's Mediating Role in Successful Research by Users

William Stingone

New York Public Library, Manuscripts and Archives Division

Focus on Research and Reference: Beyond "Exposing Hidden Collections"

703 Tools and Processes for Trustworthy and Scalable Electronic Accessioning

In order to effectively manage and preserve electronic records, archives must have an accessioning process that establishes effective control over transferred records, is scalable, and can demonstrate trustworthiness. The presenters share the tools and techniques developed by three institutions to support the effective, scalable, and trustworthy accessioning of electronic records, and they explore strategies that can maximize the effectiveness of these tools and techniques.

Krista Ferrante, Chair

Tufts University, Digital Collections and Archives
Systematizing Transfers Through Submission Agreements: Deliverables from TAPER, an NHPRC-Supported Project

Leslie Johnston

The Library of Congress
Moving Data Around: Transfer Tools from the Library of Congress

Mark J. Myers

Kentucky Department for Libraries and Archives, Technology Analysis and Support Branch, Public Records Division

One Way or Another: Using dSpace for Government Records

704 Online Graduate Archival Education: Can We Do It? Yes, We Can!

The speakers – experienced practitioners in online graduate archival education and participants in a successful collaborative distance education model in information science (WISE, <http://www.wiseeducation.org/>) – provide an overview of currently employed distance education technology and pedagogical techniques as applicable to archival education. Their intent? To introduce to archivists the current options for graduate-level distance learning and to dispel perceptions of lack of quality and effectiveness.

Lori Ann Lindberg, Chair

San Jose State University, School of Library and Information Science

The San Jose Solution: Building the First Fully Online Master's Degree in Archives and Records Administration (MARA)

Amy Cooper Cary

University of Wisconsin, Milwaukee, School of Information Studies

The Potential of Distance Education to Influence Diversity in the Archives Profession

Erin R. Lawrimore

North Carolina State University, Special Collections Research Center

Presenting the Practical: Challenges and Opportunities in Addressing the Practical Skill Set Through Distance Learning

Chatham Ewing

University of Illinois, Urbana-Champaign, Rare Book and Manuscript Library

WISE (Web-based Information Science Education): A Collaboration Model for Future Online Archival Education?

705 The Real Reference Revolution

This session is about innovation in the archival reference process. Like their colleagues who focus on collection processing or description, many archivists who perform reference services have been asked to do more with less. However, professional discussion of improving and streamlining archival processes has largely bypassed the reading room. The speakers share their experiences meeting challenging reference demands, and suggest tools to help other archivists meet their own reference challenges.

Christie S. Peterson, Chair

Bates College, Muskie Archives and Special Collections

Lisa Grimm

Drexel University College of Medicine, The Legacy Center, Archives and Special Collections
Reference Solutions for the Perpetually Understaffed Archives

James W. Gerencser

Dickinson College, Library and Information Services
I'll Have What She's Having: Encouraging Discovery by Blogging Reference Questions

Chela Scott Weber

Brooklyn Historical Society
From Free Beer to Free Kittens: Rethinking Patron Responsibilities and Expectations in the Reference Process

Rachel Donahue

University of Maryland, Maryland Institute for Technology in the Humanities/iSchool
Reading the Reading Room: Proactive Tools and Techniques for Efficient Reference Services

706 Challenges and Success Stories from the National Digital Newspaper Project

The National Endowment for the Humanities and the Library of Congress have awarded grants to 22 states for the National Digital Newspaper Program to date. The speakers share the experiences of three diverse grantees in the project, including the preparation involved and the results they have seen so far. (Kentucky is the only state thus far to digitize microfilm in house.)

Attendees will have the opportunity to assess how their experience compares with the states using vendors.

Mary Molinaro, Chair

University of Kentucky, Preservation and Digital Programs

Molly Kruckenberg

Montana Historical Society, Research Center

Helen C. Agüera

National Endowment for the Humanities

Gerald Hirsch

The State Historical Society of Missouri

707 Preserving and Digitizing Records in the Developing World: Trust, Accountability, and International Cooperation

The panelists discuss a number of issues related to international efforts to preserve and digitize culturally and/or politically sensitive archival records in a world marked by economic disparity, political instability, and the digital divide. By exploring current archives projects in West Africa, Southeast Asia, and American human rights repositories, they shed light on the social, political, and economic negotiations that enable international archival collaborations, as well as their implications for trust and accountability.

Lorraine Dong, Chair

The University of Texas at Austin, School of Information

The Timbuktu Manuscripts Project: A Decade of Global-Local Collaboration

Michelle Caswell

University of Wisconsin, Madison, School of Library and Information Studies

Preserving Khmer Rouge Archives: International Cooperation and Accountability in Cambodia

Joanna Steele

University of Michigan, School of Information
The University as a Human Rights Archives

708 The World at Our Doorstep: Digitizing Historical Maps

Many of us are now working with our historical maps to create digital projects that take advantage of new technologies to make these maps more accessible than ever. Historical maps may present special problems and complications (involving

their selection, handling, and digital presentation), but they also invite interesting possibilities (involving geo-referencing, GIS, and satellite imaging). The speakers discuss their collections and the special circumstances that made their projects challenging – and successful.

Laura Katz Smith, Chair

University of Connecticut, Thomas J. Dodd Research Center

Not Just Rail Fans: Metadata for Digital Railroad Maps That Suits Any Type of Researcher

Maren Read

Department of Defense

Mapping Communities: Digitizing Maps in Local History Collections

Nicholas Graham

University of North Carolina, Chapel Hill, North Carolina Digital Heritage Center

Moving from Digitized Maps to Digital Maps: Historic Map Digitization Projects and GIS

709 Insular Records for the Unincorporated: Archiving the Historical Record of U.S. Territories

Ownership, custodianship, care, and access issues are core considerations for territorial recordkeepers of the U.S. Virgin Islands, Puerto Rico, and the former Panama Canal Zone. Strategically located in regions of acute political interest, these possessions have a subsumed cultural patrimony that is undervalued and underutilized by researchers and often ignored by officials. Federal, territorial, and cultural heritage professionals share the unique and often daunting challenges of locating, identifying, and managing archival records of U.S. Territories.

Basil C. Ottley, Chair and Commentator

U.S. Department of the Interior, Office of Insular Affairs

V. Paul Rood

National Archives and Records Administration, National Declassification Center

The Records of the U.S. Virgin Islands in the National Archives (US)

Thomas F. Cotter

National Archives and Records Administration
Federal or Local? Repatriating the Records of the Former Panama Canal Zone

Milagros Pepin-Rivera

General Archive of Puerto Rico, Institute of Puerto Rican Culture

The General Archive of Puerto Rico: Resources and Challenges

3:45 PM – 4:45 PM

Plenary Session IV

SUNDAY, AUGUST 15

9:00 AM – Noon

SAA Technical Subcommittee on Encoded Archival Description

NOON – 3:00 PM

Encoded Archival Context Working Group

Please help us plan our space at DC 2010!

Go to <http://www.archivists.org/surveys.asp> and complete a brief survey indicating which session in each time block you are most likely to attend. You are not required to attend these sessions, and your selections do not guarantee your seat. **Thank you!**

GET IN ON THESE CAPITAL GAINS

Swing by the SAA BOOKSTORE to purchase the latest titles, to learn more about SAA's role as both a publisher and leading clearinghouse for archives resources, or to chat about your book or article ideas with Peter Wosh (Editor of Print and Electronic Publications), Mary Jo Pugh (*American Archivist* Editor), and Teresa Brinati (Director of Publishing).

New at DC 2010!

- ★ Limited quantities of books for sale onsite.
- ★ More than 75 titles—from how-to manuals to writings on archives.
- ★ Discounts on most every book.
- ★ First-come, first served.

NEW TITLES INCLUDE:

- ★ **Preserving Archives and Manuscripts**
by Mary Lynn Ritzenthaler
- ★ **The Ethical Archivist**
by Elena Danielson
- ★ **Plus** advance info on forthcoming titles addressing documentation, advocacy, union records, and more . . .

. . . all at the SAA Bookstore!

Hours of operation:

Wednesday, August 11	Noon – 5:00 pm
Thursday, August 12	7:00 am – 5:00 pm
Friday, August 13	7:00 am – 5:00 pm
Saturday, August 14	7:00 am – 9:00 am

* There is no half-price sale on display copies this year because all books are being sold on a first-come, first-served basis.

Opportunities for Authors Breakfast

Friday, August 13, 7:00 am – 8:00 am

Learn about how you can contribute to the professional literature – via a book review, journal article, book proposal, newsletter article, or e-content. Join *American Archivist* Editor Mary Jo Pugh, Print and Electronic Publications Editor Peter Wosh, members of their respective Boards, and SAA Publishing Director Teresa Brinati for an informal conversation over a light continental breakfast.

Professional Poster Presentations

The 2010 Program Committee encouraged submission of professional poster presentations in order to broaden the ways in which presenters can share their work. This format gives you the chance to view posters on your own schedule and have an informal, one-on-one conversation with the presenters during a set time. Be sure to take this opportunity to see what your colleagues are doing in their repositories around the country! Presenters will be available to discuss their posters on Thursday, August 12, and Friday, August 13, from 4:00 to 4:30 pm.

P1 A Second Chance: Digitizing and Providing Access to Damaged Acetate Negatives

Laura Capell / *University of Southern Mississippi*

The Waller Photograph Collection documents the history, social customs, and material culture of southern Mississippi during the mid-twentieth century. A selection of highly damaged acetate negatives was discovered in the collection, and digitization proved to be the best option to preserve the images, despite the shortcomings of digital preservation. The negatives were digitized according to national guidelines with outstanding results. The subject of each image was clearly visible and the evidence of damage was minimal.

P2 Digitization and Accessibility Challenges for an Oil Shale Repository

Julie Carmen / *Arthur Lakes Library, Golden, Colorado*

The presenter addresses the challenges of enabling digital access to a rare oil shale repository. The issues addressed include: copyright release, weeding, digital processing standards and interoperability, funding and cost-saving initiatives, preservation of primary sources, and advocacy. Copyright release includes time constraints involved in the location of authors and the collection of signed release forms in order for digital items to be accessible via a website.

P3 Accessioning 2.0: Documenting Institutional Outreach in the 21st Century

Lynda Schmitz Fuhrig / *Smithsonian Institution Archives*

Although it began capturing institutional websites in the late 1990s, the Smithsonian Institution Archives initiated a project in 2009 to capture the explosion of more than 200 public websites and dozens of social media instances maintained by its many museums, research centers, and programs. The project required staff to rethink processes and procedures for communication, appraisal, capture, and accessioning. This presentation highlights document decisions that were made and chronicles the use of Heritrix.

P4 Providing Access to Minimally Processed Collections While Maintaining Privacy

Jose Javier Garza / *University of Texas MD Anderson Cancer Center*

The presentation shows how the University of Texas MD Anderson Cancer Center Historical Resources Center provides access to minimally processed collections while ensuring patient privacy as dictated by the Health Information Portability and Accountability Act (HIPAA). The crux of the solution is to identify potential files with patient information during accessioning. In order to save time during processing, redactions are made only when researchers request the files.

P5 The History and Process of the Colorado Fuel and Iron Company Archives

Tim Hawkins, M'lissa Morgan / *Bessemer Historical Society, Pueblo, Colorado*

As the first vertically integrated steel mill west of the Mississippi, the Colorado Fuel and Iron Company (CF&I), founded in 1872, included operating mines, railroads, the steel mill, and other subsidiaries. CF&I filed for bankruptcy in 1990, and its archives were donated to the Bessemer Historical Society in 2002. This presentation illustrates the history of CF&I, as well as the history and methodology of developing the CF&I Archives.

P6 If You Build It, They Will Come: Collaborative Project Planning for Digital Repository Access

Kyle Henke, Phil Seibel / *University of Denver*

The University of Denver Penrose Library partnered with University Communications to manage the university photographer's images in the digital repository. Communications saw value in the library's ability to take metadata in their digital objects and utilize it to make the images available in a scalable, sustainable, and user-friendly way. This session demonstrates successful collaborative project planning, defined deliverables with practical value to stakeholders, and how this project can serve as a model for other archives.

P7 Would You Like That Supersized? Storage and Housing Strategies for Oversized Collections at the Library of Congress

Jennifer Lewis, Ashley Greek, Benjamin Bahlmann / *Library of Congress*

The presentation focuses on recent Library of Congress projects to stabilize and house collections of oversized materials for long-term storage. The presenters highlight the range of options that address the complex issues related to handling, arranging, and housing oversized collection materials, such as maps, charts, posters, architectural drawings, textiles, bound volumes, and ephemera. Discussion includes design and material specifications for each housing option.

P8 State Historical Records Advisory Board (SHRAB) Poster Session

Do you know what a SHRAB is? Do you wonder what your state's SHRAB does? Do you know who serves on your SHRAB? State SHRABs prepare posters highlighting the mission, goals, and current activities in their state. Stop by the SHRAB Poster Session to learn more about the Historical Records Advisory Board that plans for your state's historical records – or to look for ideas from your neighbors.

(Continued on next page.)

Professional Poster Presentations (Continued)

Organizing data for eloquent presentation!

ONE SYTEM FOR ALL RESOURCES

Researchers have only one place to look for digital content or hard copy. You have no redundant tasks and manage no redundant data.

ACCESSIONS & STORAGE

Track movement and control storage space, gathering statistics on usage and volume.

CONTENT & METADATA

Describe with DACS, ISAD(G) or RAD and control authorized names with ISAAR. Attach rich digital content.

REFERENCE SERVICE

Finding aids with intuitive keyword or precision logic, shopping cart and automatic email requests.

CLICK PUBLISHING

Export EAD & MARC with return links for imports into other systems. Publish EAD, HTML, PDF, and RTF.

P9 Maintaining the Papers of Ulysses S. Grant Collection

Ryan P. Semmes / Mississippi State University Libraries

With the transfer of the Papers of Ulysses S. Grant publication project to Mississippi State University, archives staff were met with the challenge of providing access to more than 14,000 linear feet of research materials still in use by project editors. Through an extraordinary effort utilizing library archives, cataloging, and facilities staff, the materials were arranged by series, an online database was created, and more than 4,000 volumes were cataloged in less than four months.

P10 Putting Archival Practices in Balance with Nature: Responding to the Converging Crises of Global Climate Change and Peak Oil

Mark Wolfe / University at Albany, SUNY

Archives institutions will be greatly affected by their attempts to mitigate their carbon footprint and meet the challenges of rising energy costs. Once our practices are put into proper ecological perspective, we may see that some are not sustainable given the current situation. This presentation depicts how adopting limits to growth in our analog and digital collections may aid our institutions' ability to thrive in the future. Alternatives to our increasingly energy-dependent buildings and digital infrastructures are broadly sketched out.

P11 The Chinatown Library Archival Project: A Story of Community, Memory, and Technology

Vivian Wong / UCLA Graduate School of Education and Information Studies

The Chinatown Library Archival Project demonstrates how one community-based organization is engaging digital technologies in collaboration with its members to create an "archive" that will give "voice" and make "visible" the memories of the founders of the Friends of the Chinatown Library (FOCL) organization. The early community history of the Los Angeles Chinatown Library helps tell the story of a community in solidarity and collaboration that built a "home" for itself as a gathering place for Asians in America.

Please help us plan our space at DC 2010!

Go to <http://www.archivists.org/surveys.asp> and complete a brief survey indicating which session in each time block you are most likely to attend. You are not required to attend these sessions, and your selections do not guarantee your seat.

Thank you!

eloquent® Archives™

WEB BASED KNOWLEDGE MANAGEMENT

Start your 30-day free trial today!

(no obligations)

info@eloquent-systems.com

1-800-663-8172/101 Eloquent Systems Inc.

Graduate Student Poster Presentations

Student posters highlight the research activities of graduate students in archives and records management programs, as well as projects and activities of SAA Student Chapters. Posters will be on display in the Exhibit Hall on Thursday, August 12, from 5:30 to 7:30 pm and on Friday, August 13, from 9:30 am to 4:00 pm. Students will be present to discuss their posters with attendees on Thursday from 5:30 to 7:30 pm and on Friday from 11:30 am to 12:30 pm.

- 1. Henry and Elizabeth Baird Papers Digitization Project**
Samuel Rudin / University of Wisconsin, Madison
- 2. Going Solo from Day One**
Nicole Frisone, Laura Panos / University of Minnesota, Rutgers University
- 3. Going Digital: Assessing Digital Readiness in Cultural Institutions**
Magia Krause / University of Michigan
- 4. Processing the Hawaii Macadamia Nut Association Records**
Susan Hammer / University of Wisconsin, Milwaukee
- 5. Hematological History: Seeking Methods for the Preservation of Blood in Collections**
Lauren Algee / University of Texas, Austin
- 6. Archiving the Obsolete**
Christina M. Thompson, Timothy Gladson / Simmons College
- 7. Qualitative Corporate Knowledge Capture Via a Wordpress.com Site**
Lorette Weldon / Argosy University, Phoenix
- 8. Protocols for Native American Archival Materials: Case Studies**
Keara Duggan / New York University
- 9. Creating and Managing Digital Collections for Small Repositories**
Maureen Kerwin / University of Michigan
- 10. Podcasts in the Archives? Preserving Podcasting Content at the University of Michigan**
Alexis A. Antracoli / University of Michigan
- 11. Economic Impact of Archives in Local Communities**
Ayoung Hoon, Ricardo Punzalan, Amber L. Cushing / University of Michigan, University of Michigan, University of North Carolina, Chapel Hill
- 12. How Do You Preserve Digital Records in a Million-Dollar Organization When Everyone Has a Million Other Things to Worry About?**
Corinne Rogers, Elizabeth Shaffer / University of British Columbia
- 13. Trusty, Tried, and True: Proving Institutional Reliability with OAIS Compliance and Policy Development**
Angellina Zaytsev / University of Michigan
- 14. Mapping the Past: Connecting Pre-1910 Images to Their Modern-day Locations**
Christiane Evaskis / University of Michigan
- 15. Documenting Feminist History: Practical, Historical, and Theoretical Perspectives**
Virginia Corvid / University of Wisconsin, Madison
- 16. Scrapbooking the Cultural Memory of the American Civil War**
Elizabeth Fox-Corbett / University of Wisconsin, Madison
- 17. From Lesson Plans to Literature: Do Archivists Reach Out to Homeschoolers?**
Kara Blue / University of Wisconsin, Madison
- 18. The Philadelphia Area Consortium of Special Collection Libraries Processing Project: Revealing the Hidden Collections of the Philadelphia Area**
Leslie O'Neill / Drexel University
- 19. Looking for a Web Archivist? Check Out Your Local Schools**
Lori Donovan / University of Michigan
- 20. Lights, Camera, Action: A Survey of Audio and Moving Image Material from the Robert Altman Archive**
Brian Wilson, David Quick / University of Michigan
- 21. The Civil War and the Southernmost State: Highlights from the P.K. Yonge Florida History Collection**
Nicole Jeanne Milano / New York University
- 22. The Recital Recording Archive at the Aaron Copland School of Music (ACSM)**
Nathan Coy / Queens College, The City University of New York
- 23. The Case Studies and Generalized Scenarios Behind the Blue Ribbon Task Force on Sustainable Digital Preservation and Access' Final Report**
Elizabeth Bedford / University of Michigan
- 24. Who Was Irma Harding? The Role of Oral Histories in Understanding Larger Collections**
Danielle Taylor / University of Wisconsin, Madison
- 25. Implementing EAD at the University of South Carolina's Moving Image Research Collection: A Feasibility Study**
Ashley Knox / University of South Carolina
- 26. Studying Preservation Practices in the Geological Sciences**
Sarah Ramdeen / University of North Carolina, Chapel Hill
- 27. Voices of Our Town: Creating a Best-Practice Archive for Local Radio News**
Emilia Askari / University of Michigan
- 28. Best Practices in Preservation and Digitization of 78 Rpm Discs and Cylinder Recordings**
Aaron Rosenblum / McGill University, Montreal
- 29. UW-Madison's SAA Student Chapter Creates Computer Confluence**
Samuel Rudin / SAA Student Chapter, University of Wisconsin-Madison
- 30. Student Archivists at Maryland**
Josephine Romeo / SAA Student Chapter, University of Maryland
- 31. Student Chapter of the Society of American Archivists at Simmons College**
Marti Verso / SAA Student Chapter, Simmons College
- 32. Coming Together: Student Chapters and the New Traditional Student**
Natalie Mitchell / SAA Student Chapter, University of Denver
- 33. SUNY Albany MSIS Students**
Ashley Tuerfts / SAA Student Chapter, SUNY Albany
- 34. Making an Impact Through Blogging: UW-Madison's Archives Month Blog 2009**
Sloan Komissarov / SAA Student Chapter, University of Wisconsin-Madison
- 35. University of Texas School of Information's Chapter of the Society of American Archivists**
Kathryn Brooks / SAA Student Chapter, University of Texas
- 36. University of North Carolina at Chapel Hill SAA Student Chapter**
Francesca Perez / SAA Student Chapter, University of North Carolina, Chapel Hill

Preliminary Program SCHEDULE-AT-A-GLANCE

Plan your attendance at *DC 2010* using this comprehensive listing of meetings, forums, education sessions, social events, and more!

For the most complete and up-to-date information about the program – and to register! – see the “Conference Schedule” on the conference website at www.archivists.org.

SUNDAY, AUGUST 8

9:00 AM – 5:00 PM

- P** Understanding Archives: Introduction to Archival Principles and Practices (Day 1 of 2)
- P** Managing Architectural Design and Construction Records (Day 1 of 2)
- P** Planning New and Remodeled Archival Facilities (Day 1 of 2)

MONDAY, AUGUST 9

8:00 AM – 5:00 PM

- G** Society of American Archivists Council Meeting

8:30 AM – NOON

- P** Introduction to Basic Imaging: How to Do a Small Digitization Project

9:00 AM – 5:00 PM

- P** Managing Electronic Records in Archives and Special Collections (Day 1 of 2)
- P** Copyright: The Archivist and the Law (Day 1 of 2)
- P** Emergency Management for Archives (Day 1 of 2)
- P** A Guide to Balancing Legal Issues in Photographic Collections
- P** Understanding Archives: Introduction to Archival Principles and Practices (Day 2 of 2)
- P** Managing Architectural Design and Construction Records (Day 2 of 2)
- P** Planning New and Remodeled Archival Facilities (Day 2 of 2)

1:00 AM – 4:30 PM

- P** Introduction to Basic Imaging: How to Do a Small Digitization Project

TUESDAY, AUGUST 10

8:00 AM – 4:00 PM

Registration Open

8:30 AM – NOON

- P** Producing It Online

9:00 AM – 5:00 PM

- E** Advocating for Archives
- P** Managing Electronic Records in Archives and Special Collections (Day 2 of 2)
- P** Copyright: The Archivist and the Law (Day 2 of 2)
- P** Emergency Management for Archives (Day 2 of 2)
- G** SAA Standards Committee
- E** 2010 Research Forum: “Foundations and Innovations”

10:00 AM – 1:00 PM

- G** SAA Diversity Committee

1:00 PM – 5:00 PM

- G** SAA Committee on Ethics and Professional Conduct

1:00 AM – 4:30 PM

- P** When It’s All About the Money: Maximizing Your Economic Impact

2:00 PM – 6:00 PM

- G** SAA 75th Anniversary Task Force

2:00 PM – 5:00 PM

- G** SAA Membership Committee

2:00 PM – 4:00 PM

- G** SAA Awards Committee

3:00 PM – 9:00 PM

- G** Council of State Archivists Board of Directors

3:00 PM – 5:00 PM

- G** SAA Finance Committee

5:00 PM – 8:00 PM

- G** SAA *American Archivist* Editorial Board / Publications Board Joint Meeting
- G** CoSA, NAGARA, SAA: PAHR Joint Task Force
- O** National Coalition for History Policy Board

WEDNESDAY, AUGUST 11

8:00 AM – 7:00 PM

Registration Open

8:00 AM – 5:00 PM

- G** NAGARA Board of Directors

8:00 AM – NOON

- G** *American Archivist* Editorial Board
- G** SAA Committee on Education
- G** SAA Government Affairs Working Group
- G** SAA Standards Committee (continued)

8:00 AM – 11:00 AM

- G** CoSA Board of Directors

8:30 AM – 12:30 PM

- O** Academy of Certified Archivists Certification Examination

9:00 AM – 5:00 PM

Group Tours, Repository Open Houses, On Your Own Explorations

9:00 AM – 4:00 PM

- O** Academy of Certified Archivists Board of Directors

9:00 AM – NOON

- G** ALA/SAA/AAM Joint Committee

9:00 AM – 11:30 AM

- G** SAA Intellectual Property Working Group
- G** SAA Cultural Property Working Group

9:00 AM – 10:30 AM

- G** *DC 2010* Program Committee

10:30 AM – NOON

- G SAA 2011 Program Committee

11:30 AM – 2:30 PM

- G SAA Publications Board

11:30 AM – 12:30 PM

- G SAA Native American Protocols Forum Planning Group

NOON – 5:00 PM

- SAA Bookstore Open
- SAA Networking Café Open

NOON – 6:00 PM

- G Council of State Archivists Work Session

1:00 PM – 5:00 PM

- ◆ SAA Business Archives Section Colloquium

1:00 PM – 3:00 PM

- G SAA Roundtable Meetings
 - Architectural Records
 - Archivists and Archives of Color
 - Archivists' Toolkit™
 - Congressional Papers
 - Human Rights Archives ★ **NEW!** ★
 - Labor Archives
 - Performing Arts
 - Records Management
 - Women Archivists

3:15 PM – 5:15 PM

- G SAA Roundtable Meetings
 - Archival History
 - Encoded Archival Description
 - Issues and Advocacy
 - Latin American and Caribbean Cultural Heritage Archives
 - Native American Archives
 - Privacy and Confidentiality
 - Public Library Archives / Special Collections ★ **NEW!** ★
 - Recorded Sound
 - Women's Collections

5:30 PM – 7:30 PM

- G Roundtable Meetings
 - Archival Educators
 - Archives Management
 - International Archival Affairs
 - Lesbian and Gay Archives
 - Local Government Records
 - Lone Arrangers
 - Metadata and Digital Object
 - Research Libraries Group

- Science, Technology, and Health Care
- Security
- Visual Materials Cataloging and Access

5:30 PM – 7:30 PM

- ◆ SAA Archivists of Religious Collections Section Reception
- See (<http://www.saa-arcs.org>) for details.

7:00 PM – 9:00 PM

- ◆ Reception at the National Archives Rotunda and Public Vaults

THURSDAY, AUGUST 12

7:00 AM – 5:30 PM

Registration Open

7:00 AM – 5:00 PM

SAA Bookstore Open
Networking Café Open

7:00 AM – 8:00 AM

- ◆ New Member / First-Timer Breakfast and Orientation

8:00 AM – 8:30 AM

Mentoring Program Meet-and-Greet

8:30 AM – 10:00 AM

- E **101** Taking on the Big Issues in Government That Affect Us All / *David W. Carmicheal, Adrienne Thomas, Matthew Dunlap, Doug Robinson, Jacqueline Byers*
- E **102** Structured Data Is Essential for Effective Archival Description and Discovery: True or False? / *Jackie M. Dooley, Michael J. Fox, Barbara Aikens, Noah G. Huffman*
- E **103** Western Trailblazing: The Movement Toward State and Regional Collaboration / *Gabriele G. Carey, James D. Fox, Linda A. Whitaker, Peter Michel, Jeffrey M. Kintop, Gregory C. Thompson*
- E **104** Taking Scale Seriously: Practical Metadata Strategies for Very Large Digital Collections / *Megan E. Phillips, Kathleen Dillon McClure, Seth Shaw, Rachel Taketa*
- E **105** After the Ice Age: Collection Recovery After the "Recovery" Is Over / *Mark Greek, Andrew Robb, Lynn Ann Davis*
- E **106** Archival Training on a Shoestring / *Tracey J. Berezansky, Shugana C. Williams, Lisa Holzenthal Lewis, Martin T. Olliff*

- E **107** Real-World Digitizing for Humble Shops Undertaking Hefty Digitization Projects / *Andrea Ellis Weddle, Alexis Braun-Marks, Holly Stevens, Kim Schroeder*
- E **108** Achieving Positive Diversity Outcomes / *V. Chapman-Smith*
- E **109** Current Archives and Research Issues from Indian Country / *Allison Krebs, Ann M. Massmann, Diane Bird, Jennifer R. O'Neal*

9:00 AM – NOON

- Ⓞ Academy of Certified Archivists Item-Writing Workshop

10:30 AM – NOON

- E **201** Intellectual Property Legislation and Litigation Update / *Heather Briston, Peter Jaszi, Peter B. Hirtle, William J. Maher*
- E **202** Content in the Cloud: Opportunity or New Risk for Records Managers? / *Mary Beth Herkert, Robert Ballard, Mark Giguere*
- E **203** Providing Web Access to Medical and Health-Related Visual Materials for Diverse Users / *Timothy Wisniewski, Ginny Roth, Polina Ilieva*
- E **204** Braving the "New Archives World": Updating the Skills of a New Generation of Mid-Career Archivists and Records Professionals / *Laura Drake Davis, Kevin L. Glick, Peter Botticelli, Susan E. Davis*
- E **205** Emergency Preparedness: Different States, Different Responses / *Nichole Doub, Nancy E. Kraft, Glenn Cook*
- E **206** Is EAD Too Complex? Breaking Down Barriers to EAD Implementation / *Jacquelyn Ferry, Merrilee Proffitt, Jay Gaidmore, Prudence Backman*
- E **207** Developing a Model Statute for Access to and Ownership of Governors' Records / *Patricia Michaelis, Thomas M. Susman, Timothy H. Ingram, Christopher LaPlante*
- E **208** The Federal Agencies Digitization Guidelines Initiative: Case Studies of the Guidelines at Work / *Riccardo A. Ferrante, Carl Fleischhauer, Stephanie Christensen, Kate Murray, Michael Stelmach*
- E **209** Archivist or Educator? Meet Your Institution's Goals by Being Both / *Dorothy Dougherty, Mark E. Harvey, Danna C. Bell-Russel, Julie Daniels*

NOON – 1:30 PM

- Lunch on Your Own
- G CoSA Business Meeting

12:15 PM – 1:30 PM

- Ⓞ Progressive Archivists Caucus
Brown Bag Lunch
- 🔗 Open Forum: SAA Code of Ethics
- 🔗 Open Forum: *Protocols for Native American Archival Materials*
- 🔗 Archival Accessibility for All: An Awareness Forum / *Mark Greene, Patrick Timony, Venetia V. Demson, Daria D'Arienzo*

1:30 PM – 2:00 PM

- Ⓞ Joint Meeting of Government Archivists

1:45 PM – 3:45 PM

- Ⓞ SAA Section Meetings
 - Archivists of Religious Collections
 - Business Archives
 - College and University Archives
 - Electronic Records
 - Manuscript Repositories
 - Museum Archives

2:00 PM – 4:00 PM

- Ⓞ NAGARA Business Meeting

4:00 PM – 4:30 PM

- Ⓞ Professional Poster Presenters Available for Discussion

4:30 PM – 5:30 PM

- Ⓞ Plenary Session I

5:30 PM – 7:30 PM

Exhibit Hall Grand Opening / Happy Hour

- Ⓞ Graduate Student Poster Presentations

7:30 PM – 8:30 PM

- Ⓞ Academy of Certified Archivists Business Meeting

7:45 PM – 9:45 PM

Mixers and Alumni Parties

8:30 PM – 10:00 PM

- Ⓞ Academy of Certified Archivists Reception

9:00 PM – 10:15 PM

- 🔗 Archives in the Movies

FRIDAY, AUGUST 13

7:00 AM – 5:30 PM

Registration Open

7:00 AM – 5:00 PM

SAA Bookstore Open

Networking Café Open

7:00 AM – 8:00 AM

- Ⓞ SAA Key Contacts Breakfast
- 🔗 Opportunities for Authors Breakfast

8:00 AM – 9:30 AM

- Ⓞ **301** Coping with Downsizings / *Analisa Archer, Conley L. Edwards, Jill M. Tatem, Elizabeth W. Adkins*
- Ⓞ **302** So, Like, Byte Me: A Critical Response by Records Professionals to Born-Digital Records / *Robert Horton, Adrian Cunningham, John McDonald, Lisa Weber*
- Ⓞ **303** Privacy, Freedom of Information, Transparency, Accountability, and the Public Record / *Patrice McDermott, Anne Weismann, John Wonderlich, Ginger McCall*
- Ⓞ **304** Out of the Classroom and Into the Laboratory: Experimenting with Archives Education 3.0 / *Jeannette Allis Bastian, Peter J. Wosh, Ross Harvey, Amanda French, Karen Anderson*
- Ⓞ **305** Gold, Guns, and the Press (or Do as I Say, Not as I Do): Learning When Things Go Wrong / *Michelle DeMartino, Tamar Chute, Rachel Vagts, Mark Shelstad*
- Ⓞ **306** Sex, Sports, and Parking: From Documentation Strategy to Documenting Society / *Elisabeth Kaplan, Nancy Bartlett, Brien B. Brothman, Gregory Sanford, Joan M. Schwartz, Terry Cook*
- Ⓞ **307** Emerging Archivists Paper Session / *Trond Jacobsen, Adam Jansen, Dharma Akmon, Morgan Daniels, Sarah Minegar*
- Ⓞ **308** That Was Easy! Making Digital Archives a Pleasure to Use / *Sara Snyder, Elizabeth Botten, Jill Reilly James, Courtney Michael*
- Ⓞ **309** Minding the Information Gap: Research Outreach Programs in Caribbean Government Archives / *Bergis Jules, Margot Thomas, Dominique Taffin, Avril Belfon*

9:30 AM – 4:00 PM

Exhibit Hall Open

10:00 AM – 11:30 AM

- Ⓞ **401** On the Case with the "History Detectives": Public Television and Archival Advocacy / *Aaron D. Purcell, Tukufu Zuberi, Shervin Hess, Daniel Feller, Heather R. Wolfe*
- Ⓞ **402** Archivist 2.0: Policies, Partnerships, Predictions, and Possibilities / *Cynthia A. Ghering, Joanne Kaczmarek, Lisa M. Schmidt, Nan Rubin*

- Ⓞ **403** Security Challenges of the 21st Century / *Mitch Yockelson, Paul Brachfeld, Karl W. Shornagel, A. Sprightley Ryan*

- Ⓞ **404** Replevin: What's Mine Is Mine (Unless It's Yours) / *David A. Haurly, Menzi L. Behrmd-Klodt, Karen A. Blum, David L. de Lorenzo*

- Ⓞ **405** Survivor! Archives and Manuscript Repositories: Managing During Economic Crisis / *Douglas King, Margery N. Sly, Christine Weideman*

- Ⓞ **406** E-Discovery and Records Professionals: Overcoming the Digital Tsunami / *Jason R. Baron, Donald C. Force, Victoria L. Lemieux*

- Ⓞ **407** Trust Me, I'm an Archivist: Transparency, Accountability, and Archival Documentation / *Laura Millar, Heather MacNeil, Catherine A. Bailey, Jennifer Meehan*

- Ⓞ **408** Archives on Trial: How International Justice Is Served / *David A. Wallace, Tom A. Adami, Antonio González Quintana, Martha Hunt*

- Ⓞ **409** Nourishing Local Government Archives and Records Centers / *Jami Awalt, Geoffrey A. Huth, Pari J. Swift*

- Ⓞ **410** Beyond the Ivory Tower: Archival Collaboration, Community Partnerships, and Access Issues in Building Women's Collections / *Cassandra A. Schmitt, T-Kay Sangwand, L. Rebecca Johnson Melvin, Elizabeth A. Myers*

11:30 AM – 12:30 PM

Exhibit Hall Brunch

- Ⓞ Graduate Student Poster Presentations

1:00 PM – 3:00 PM

- Ⓞ SAA Section Meetings
 - Acquisition and Appraisal
 - Description
 - Government Records
 - Oral History
 - Preservation
 - Reference, Access, and Outreach
 - Visual Materials

3:00 PM – 4:00 PM

Exhibit Hall Break

4:00 PM – 4:30 PM

- Ⓞ Professional Poster Presenters Available for Discussion

4:30 PM – 5:30 PM

- Ⓞ Plenary Session II

5:45 PM – 7:00 PM

📍 SAA Awards Ceremony

7:30 PM – 9:30 PM

📍 All-Attendee Reception

SATURDAY, AUGUST 14

7:00 AM – 3:30 PM

Networking Café Open

7:00 AM – 1:00 PM

Registration Open

7:00 AM – 9:00 AM

SAA Bookstore Open

8:00 AM – 9:00 AM

- E 501** Distributed Custodial Archival Preservation Environments (DCAPE) Project: Status Report and Demonstration / *Mark Conrad, Caryn Wojcik, Chien-Yi Hou, Eliot Wilczek*
- E 502** Not on Google? It Doesn't Exist: Findability and Search Engine Optimization for Archives / *Jeanne Kramer-Smyth, Matt Herbison, Mark A. Matienzo*
- E 503** Working Toward Clarity on Copyright Publication for Visual Works / *Stephen J. Fletcher, Deborah Gerhardt*
- E 504** Building a National Network of State Historical Records Advisory Boards / *Jennifer Davis McDaid, Daniel Cantrall, Coy Barefoot*
- E 505** Archival Grant Making Exposed: Federal, State, and Private Program Officers Tell All! / *Lucy Barber, C. Raymond LaFever, Joel F. Wurl, Christa J. Williford*
- E 506** Lessons Learned: Addressing the Challenges of an ERMS Implementation in King County, Washington, and Washington, D.C. / *Val Wood, Mark Mandel*
- E 507** The Realities of Authenticity / *Carol E. Choksy, Philip C. Bantin, Joan Decker*
- E 508** Perspectives on Cartoons: Art, Archival Objects, Assets / *Andrew Farago, Susan Kline, Jon Michaud*
- E 509** Working for Freedom: Documenting the Civil Rights Movement / *Cheryl Oestreicher, Courtney E. Chartier, Christopher Harter, Sarah Quigley*
- E 510** Walk Out of This Session with a Disaster Plan! / *Kara M. McClurken, Maria S. Holden, Alix Benrud*

9:30 AM – 10:30 AM

E Plenary III

11:00 AM – 12:30 PM

- E 601** Balancing Public Services with Technical Services in the Age of Basic Processing / *Gregory J. Kocken, Shannon Bowen Maier, Colleen McFarland, Helice Koffler, Dennis E. Meissner*
 - E 602** A Flicker of Hope: Harvesting Social Networking Sites / *Kelly Eubank, Jennifer Ricker, Bonita L. Weddle, Lori Donovan, Judith Cobb*
 - E 603** Becoming a Real Player in the Policy Game: Preparing Stewards of Digital Public Information / *Lorraine L. Eakin-Richards, Shannon Tufts, James Corridan, Kenneth F. Thibodeau*
 - E 604** Bibliographic Control of Archival Materials: The Impact of Library Standards on Archives / *Cory Nimer, John W. Chapman, Robin McElheny*
 - E 605** Implications of Web-Based Technology in Records Management: ARMA/ANSI Standards Project / *Patricia C. Franks, John B. Breeden, William Manago, Don Burke*
 - E 606** The Good, the Bad, and the Ugly: Working with Dirty or Hazardous Collections and Your Health / *Renna E. Tuten, Sara J. Holmes, Debra Griffith, Dennis Ertel, Jane Klingler*
 - E 607** "But He's Really Rich!" Selection, Appraisal, and Fundraising Campaigns / *Sean Quimby, Meredith Evans Raiford, Steven Mandeville-Gamble, David Murray*
 - E 608** Labor Records...and So Much More: New Directions in Acquisition, Access, and Outreach for Labor Collections / *William Jordan Patty, Gail Malmgreen, Nancy E.A. Williams, Laura K. Starratt, Traci JoLeigh Drummond*
 - E 609** High-Risk Disaster Preparedness and Response: Lessons for Us All / *Thomas F. R. Clareson, C. Preston Huff, Cheryl Morales-Polataivao, F. Gerald Handfield, Julia Marks Young*
- 12:30 PM – 1:45 PM
- 🕒 State Historical Records Advisory Boards (SHRAB) Brown Bag Lunch

12:30 PM – 1:30 PM

Lunch on Your Own

12:45 PM – 1:45 PM

📍 SAA Annual Membership Meeting

2:00 PM – 3:30 PM

- 📍 SAA Council Meeting
- E 701** The Art of Archival Judgment: Applying More Product Less Process (MPLP) / *Kathleen Cruikshank, Maija Anderson, Barbara E. Austen, Elizabeth Cassidy West, Jennifer Wright*
- E 702** The Archivist Is STILL the Interface: The Ongoing Role of Mediation in Archives / *Jennifer Schaffner, Greg Eow, Kathy Marquis, William Stingone*
- E 703** Tools and Processes for Trustworthy and Scalable Electronic Accessioning / *Krista Ferrante, Leslie Johnston, Mark J. Myers*
- E 704** Online Graduate Archival Education: Can We Do It? Yes, We Can! / *Lori Ann Lindberg, Amy Cooper Cary, Erin R. Lawrimore, Chatham Ewing*
- E 705** The Real Reference Revolution / *Christie S. Peterson, Lisa Grimm, James W. Gerencser, Chela Scott Weber, Rachel Donahue*
- E 706** Challenges and Success Stories from the National Digital Newspaper Project / *Mary Molinaro, Molly Kruckenberg, Helen C. Agüera, Gerald Hirsch*
- E 707** Preserving and Digitizing Records in the Developing World: Trust, Accountability, and International Cooperation / *Lorraine Dong, Michelle Caswell, Joanna Steele*
- E 708** The World at Our Doorstep: Digitizing Historical Maps / *Laura Katz Smith, Maren Read, Nicholas Graham*
- E 709** Insular Records for the Unincorporated: Archiving the Historical Record of U.S. Territories / *Basil C. Ottley, V. Paul Rood, Thomas F. Cotter, Milagros Pepin-Rivera*

3:45 PM – 4:45 PM

E Plenary Session IV

SUNDAY, AUGUST 15

9:00 AM – NOON

📍 SAA Technical Subcommittee on Encoded Archival Description

NOON – 3:00 PM

🕒 Encoded Archival Context Working Group

Getting to *DC 2010* Is as Easy as 1 – 2 – 3!

1. REGISTER

INTERNET

Register online using our secure *DC 2010* registration form at www.archivists.org/conference.

FAX

Fax your completed registration form, with credit card information, to 312-606-0728, Attn: *DC 2010* Registration. Do not fax your registration if you are paying by check.

MAIL

Send your completed registration form, with credit card information or check made payable to SAA, to:

Society of American Archivists
Attn: *DC 2010* Registration
17 North State Street, Suite 1425
Chicago, IL 60602

Payment and Registration Deadlines

Registrations are processed on a first-come, first-served basis. Please complete the entire form to speed your registration. To avoid being double-billed, do not send your registration via both fax and mail.

Full payment must accompany your registration. Registrations not accompanied by payment will be placed on hold until payment is received. SAA accepts checks made payable to SAA, as well as credit cards issued by VISA, MasterCard, American Express, or Discover. Payment must be made in U.S. funds. No purchase orders or vouchers can be accepted. If payment is by credit card, we recommend that you submit your completed registration form, including credit card information, to SAA via Internet or fax.

Early-Bird Registration: Register by July 6 and save at least \$50 off Advance registration rates and \$110 off On-site rates.

Advance Registration: Register by July 13 to save at least \$60 off On-site rates.

Late Registration: Registrations received after July 13 will be returned to sender. After July 13 you must register on site at the Registration Desk located in the Washington Marriott Wardman Park Hotel, 2660 Woodley Road, NW, Washington, DC 20008. Those registering after July 13 may not appear in the conference attendee roster.

Advance registrations for Pre-conference Programs ONLY will be accepted until July 6. After this date, individuals may register onsite pending availability of seats in the program.

Cancellations and Refunds: If for any reason you must cancel your registration, your written request must be received before July 6, 2010, to receive a full refund. A \$50 handling charge will be assessed for written cancellations postmarked between July 7 and July 13. No refunds will be issued after July 13.

Guest Option: This option (designed especially for spouses and children of conference attendees) allows the guest to attend the Plenary Sessions, the All-Attendee Reception, and the Exhibit Hall. Guest registrations must accompany the conference attendee's registration. When registering a guest, please be sure to include full names on the registration form.

SAA Full members are not eligible for the SAA Student member rate. Student nonmembers are required to fax a copy of valid student ID or other proof of enrollment to the conference office (312-606-0728) to qualify for the student discount.

	Member*	Employee of SAA Member Institution	Nonmember
Early-Bird (by 7/6)	\$319	\$369	\$429
Advance (by 7/13)	\$369	\$419	\$489
Onsite (after 7/13)	\$429	\$479	\$549
One-Day	\$179	N/A	\$219
Student	\$139	N/A	\$199
One-Day Student	\$119	N/A	\$149
Guest	\$99	N/A	\$129

*The member rate applies to members of CoSA, NAGARA, and/or SAA.

SAA/ARMA Reciprocal Registration Fees:

The SAA and ARMA International governing bodies have approved a resolution that permits the members of each organization to attend the other's annual conference at member rates. The resolution is intended to encourage expansion of educational opportunities for both professions.

Confirmation

You will receive written confirmation of your registration via email. This notice will verify that your registration has been processed and will serve as confirmation of your *DC 2010* registration. Please allow up to three business

days to receive your confirmation, and take a moment to review it upon receipt. If you have a question, please contact the conference office toll-free at 866-722-7858 immediately.

Registration Desk Hours

Pre-registrants may pick up their packets at the Pre-registration Desk in the Washington Marriott Wardman Park. Your registration packet will include a name badge and an on-site program that lists times and locations for all sessions and events, as well as descriptions of all education sessions. You must have a name badge to gain admission to all sessions and events.

Tuesday, August 10: 8:00 am – 4:00 pm

Wednesday, August 11: 8:00 am – 7:00 pm

Thursday, August 12: 7:00 am – 5:30 pm

Friday, August 13: 7:00 am – 5:30 pm

Saturday, August 14: 7:00 am – 1:00 pm

2. RESERVE YOUR HOTEL

The Washington Marriott Wardman Park (2660 Woodley Avenue, NW, Washington, DC 20008) will serve as the *DC 2010* Joint Annual Meeting Headquarters Hotel.

The conference organizers have negotiated the special discounted conference rates listed below. Room rates include complimentary high-speed Internet access in guest rooms. These rates are available until **July 16 OR until our room block has been met, whichever comes first**. After this date – or the date on which the room block has been met – we can no longer guarantee

rates and availability. We advise you to make your room reservations as soon as possible to ensure availability and the discounted rate.

To make your hotel reservation:

From the conference website at www.archivists.org, click on the conference logo and then on "Reserve a Room."

Or call the hotel directly at 800-266-9432. The conference is listed under "Archives" or "Records" or "*DC 2010*."

Rates do not include applicable taxes, currently 14.5% occupancy tax per room per night. A credit

card as a guarantee is required for all reservations. Cancellations must be made 72 hours in advance of scheduled arrival.

Room rates:

- \$185 Single/Double (\$30 each additional person)
- \$215 Triple (\$30 each additional person)
- \$245 Quad (\$30 each additional person)

 The Washington Marriott Wardman Park is in compliance with the Americans with Disabilities Act.

3. GET TO – AND AROUND – DC

By Air

The Washington, DC, Metropolitan Area has three airports:

Ronald Reagan Washington National Airport (www.metwashairports.com/reagan) (National / DCA) is 9 miles, or about 20 minutes, from the hotel.

Washington Dulles International Airport (www.metwashairports.com/dulles) (Dulles / IAD) is 25 miles, or about 40 minutes, from the hotel.

Baltimore-Washington International Thurgood Marshall Airport (www.bwiairport.com/) (BWI) is 33 miles, or about 1 hour, from the hotel.

Nearly every air carrier flies into one of these three airports. For your convenience, listed below are the major carriers that service Ronald Reagan Washington National Airport.

Air Canada

888-247-2262 / www.aircanada.com

Air Tran

800-AIR-TRAN (247-8726) / www.airtran.com

American Airlines

800-433-7300 / www.aa.com

Delta Airlines

800.221.1212 / www.delta.com

Frontier Airlines

800-432-1359 / www.frontierairlines.com

United

800-864-8331 / www.united.com

USAirways

800.428.4322 / www.usairways.com

You may also contact SAA's official travel agent for assistance in arranging your air travel:

Phil Marks, Travel Too

800-235-1309 / 650-553-9600 (San Francisco)
phil@traveltoo.com

Ground Transportation

A variety of transportation options are available from each airport to the Washington Marriott Wardman Park. Click on the Maps & Transportation link on the hotel home page (<http://www.marriott.com/hotels/maps/travel/wasdt-washington-marriott-wardman-park/>) for maps and detailed driving directions from each of the airports. Click on the Driving Directions submenu to generate specific directions if you are local and plan to drive to the hotel. Hotel parking is \$17 hourly, \$32 daily, or \$37 for daily valet.

Ronald Reagan National Airport Ground Transportation

(<http://www.metwashairports.com/reagan/227.htm>)

- ★ **Metrorail** (www.wmata.com): Take the Yellow Line toward Fort Totten. Transfer at Gallery Place / Chinatown to the Red Line toward Shady Grove. Exit at Woodley Park/Zoo. Use the Metrorail Trip Planner (first link under Rider Tools) for detailed instructions. Fare: \$1.45 to \$2.65, depending on the time of day. The Washington Marriott Wardman Park is a 5-minute walk uphill from the Woodley Park/Zoo Metro station.
- ★ **Super Shuttle** (www.supershuttle.com): Call 1-800-BLUE VAN (258-3826) or 202/296-6662. Cost: \$10-\$14, depending on the number of riders.
- ★ **Taxi service** from the airport to the hotel is approximately \$17 one way. Fares are determined by zone rather than distance.

Dulles Ground Transportation

(www.metwashairports.com/dulles/184.htm)

- ★ **Super Shuttle** (www.supershuttle.com): Call 1-800-BLUE VAN (258-3826) or 202/296-6662. Cost: \$10-\$29, depending on the number of riders.
- ★ **Washington Flyer Coach** (www.washfly.com) to Metrorail: The Washington Flyer offers motor coach service from the airport to the West Falls Church Metro station (Orange Line). Buses leave every half hour and the trip takes 20-30 minutes. Cost: \$10 one way, \$18 round trip. Upon arriving at the Metro station, take the Orange Line toward New Carrollton. Transfer to the Red Line at Metro Center (toward Shady Grove). Exit at Woodley Park/ Zoo. Fare: \$1.95 to \$3.45, depending on the time of day. The Washington Marriott Wardman Park is a 5-minute walk uphill from the Woodley Park/Zoo Metro station.

- ★ **Taxi service** is available for a cost of approximately \$65 one way.

BWI Ground Transportation

(www.bwiairport.com)

- ★ **Super Shuttle** (www.supershuttle.com): Call 1-800-BLUE VAN (258-3826) or 202/296-6662. Cost: \$12-\$37, depending on the number of riders.
- ★ **MARC Trains / Amtrak Service**: Amtrak (www.amtrak.com) and MARC (www.mta.maryland.gov/services/marc) trains run the same route; Amtrak is more expensive (\$13-\$34), but the trip is quicker with fewer stops. MARC fare is \$6. Take the shuttle bus from the airport to the BWI rail station. Upon arriving at Union Station (www.unionstationdc.com), take a taxi to the hotel (taxi stand out front) or take the Metro's Red Line toward Shady Grove and exit at Woodley Park/Zoo (fare: \$1.45 one way). The Washington Marriott Wardman Park is a 5-minute walk uphill from the Woodley Park/ Zoo Metro station.
- ★ **Taxi service** is available for a cost of approximately \$90 one way.

Trains and Buses

- ★ **Amtrak** (www.amtrak.com) trains arrive at Washington's historic Union Station (www.unionstationdc.com/). Upon arriving, take a taxi to the hotel (taxi stand out front) or take the Metro's Red Line toward Shady Grove and exit at Woodley Park/Zoo (fare: \$1.45 one way). The Washington Marriott Wardman Park is a 5-minute walk uphill from the station. For reservations or information, call 1-800-USA-RAIL (1-800-872-7245).
- ★ **Greyhound** (www.greyhound.com) buses arrive at the Greyhound terminal (1005 1st Street, NE, Washington, DC 20002; 202/289-5120) behind Union Station. From Union Station, take a taxi to the hotel (taxi stand out front) or take the Metro's Red Line toward Shady Grove and exit at Woodley Park/Zoo (fare: \$1.45 one way). The Washington Marriott Wardman Park is a 5-minute walk uphill from the station. For reservations or information, call 1-800-231-2222.

Exploring America's Capital City

Washington, D.C., is like a second home to many archivists, who are familiar from childhood (or 8th grade field trips!) with the museums and monuments that decorate our Capital City. We encourage you to visit those favorite places again before, during, and after *DC 2010*. But we hope you'll also take the opportunity to explore our neighborhoods and check out what's new in town. Our city streets have something for everyone!

The Neighborhoods

Situated on 16 garden acres in **Woodley Park**, the Washington Marriott Wardman Park (our *DC 2010* headquarters) is the capital's largest hotel. It's nestled in a lively residential area whose tree-lined streets are flanked by friendly boutiques, coffee shops, and sidewalk cafes featuring cuisines from around the world. To the east sits Rock Creek Park, a vast urban green space (larger than New York City's Central Park!) that sports walking, running, and bicycling trails and that is home to the Smithsonian's National Zoo.

Explore the neighborhood: Get to know the stone gargoyles (including one shaped like Darth Vader) carved into the façade of the stunning Washington National Cathedral. Marvel at Marjorie Merriwether Post's impressive collection of Russian imperial art at Hillwood Museum and Gardens. Take the kids to meet giant pandas Tian Tian (t-YEN t-YEN) and Mei Xiang (may-SHONG) at the Zoo. And feast on renowned Mediterranean fare at Lebanese Taverna – a short walk from the hotel. At the foot of the hill on which the Marriott Wardman Park sits is the Woodley Park/Zoo Metro station (Red Line) – your connection to all that our Capital City has to offer. (*Where: Connecticut Avenue north of Dupont Circle, east of Rock Creek Park*)

Across the Taft Bridge to the south, **Dupont Circle/Kalorama** is an urban neighborhood that features cafés and restaurants, boutiques, and a significant arts and culture scene, including the Phillips Collection (America's first modern art museum), the Textile Museum, and the National Geographic Museum. The largest concentration of international embassies sits just northwest of the Circle, giving the neighborhood an extra dash of global flavor. Try the popcorn shrimp and fried clams at Hank's Oyster Bar or choose from "the world's largest selection of beers" at The Brickskeller. (*Where: Connecticut, Massachusetts, and New Hampshire Avenues, at P and 19th Streets*)

Heading farther south: Long home to immigrant communities from Africa, Asia, and South and Central America, **Adams Morgan** is a global village in the heart of the city where restaurants serve cuisines from around the world and residents go to let their hair down. You can catch live music most nights of the week throughout the neighborhood and find cheap eats and white tablecloth restaurants to suit your mood and budget. Many locally owned shopping gems feature unique clothing, jewelry, art, furniture, and household goods. (*Where: 18th Street NW between Florida Avenue and Columbia Road; and Columbia Road between 16th Street and Wyoming*)

Other neighborhoods of interest: **Anacostia** (D.C.'s first planned suburb and home of Frederick Douglass's beautiful Cedar Hill estate and the Smithsonian's Anacostia Community Museum); **Brookland/Northeast** (home to more than 60 Catholic institutions and the U.S. National Arboretum); **Capitol Hill/Capitol**

Section Through Dome of U.S. Capitol by Thomas U. Walter. (Architect of The Capitol)

Riverfront (Victorian rowhouses and tree-lined streets are joined by the Library of Congress, the Folger Shakespeare Library, the Supreme Court building, the National Postal Museum, and Union Station); **Foggy Bottom** (of Watergate fame); **Georgetown** (for Dumbarton Oaks, Oak Hill Cemetery, the Kreeger Museum, and a seemingly endless supply of boutiques and coffeehouses); and **U Street/Shaw** (birthplace of Duke Ellington and site of D.C.'s "Black Broadway" and the African American Civil War Memorial).

And if you're up for an adventure: Take a peek at the landmarks and locations featured in best-selling author Dan Brown's thriller *The Lost Symbol*. Perhaps you could track down the secret side of the nation's capital through the book's symbology and iconology...

What's New in Town?

Since our last Joint Annual Meeting in Washington (in 2006), the **National Museum of American History** has undergone extensive renovation, with major architectural enhancements to the interior, update of the building's infrastructure, and construction of a state-of-the-art gallery for the Star Spangled Banner. Be sure to make some time to see Michelle Obama's inaugural gown, Julia Child's kitchen, "Abraham Lincoln: An Extraordinary Life," and "Price of Freedom: Americans at War," which explores the ways in which wars have been defining episodes in American history. (*Where: On the National Mall, 14th Street and Constitution Avenue NW*)

Completed in 2008, the long-awaited **Newseum** offers visitors an experience that blends five centuries of news history with up-to-the-second technology and hands-on exhibits. The Newseum's collections include more than 35,000 historic newspaper front pages dating back nearly 500 years, 3,800 images on display in the galleries and walkways, 1,063 press passes, the Berlin Wall Gallery (the largest display of sections of the Berlin Wall outside of Germany), and the Today's Front Pages Gallery (with daily front pages from more than 80 international newspapers). Two dozen interactive programs are available on 130 interactive stations. The exterior's unique architectural features include a 74-foot-high marble engraving of the First Amendment and an immense front wall of glass. (*Where: Pennsylvania Avenue and 6th Street, NW*)

The **National Archives** invites *DC 2010* attendees to a private reception on Wednesday, August 11, that will give us special access to the Rotunda and Charters of Freedom and the Public Vaults exhibits. The National Archives' new traveling exhibit, "Discovering the Civil War" – which features the most extensive display ever assembled from the National Archives' incomparable Civil War holdings as well as exciting interactive experiences – will also be open for tour. And there will be hands-on demonstrations of new classroom tools for primary sources in the Learning Center. We hope you can join us for this complimentary reception – and make additional time to visit the Archives during the conference week. (*Where: Constitution Avenue between 7th and 9th Streets NW; researcher entrance: 700 Pennsylvania Avenue NW*)

Whether *DC 2010* is your first or fiftieth trip to our Capital City, we hope you'll take advantage of the chance to be an urban explorer. From neighborhoods to iconic monuments – with lots of Starbucks and one-of-a-kind cafés along the way – walk the streets and find out why unearthing a bit of history during each visit is inevitable!

★ *DC 2010 Host Committee*

Be sure to check out the *DC 2010* website (www.archivists.org/conference) for the latest conference updates.

**Many thanks to the *DC 2010*
Host Committee members for
their hard work and enthusiasm!**

Sharmila Bhatia, Co-Chair

National Archives and Records Administration

Jim Corbus, Co-Chair

Architect of the Capitol

Rita Cacas

National Archives and Records Administration

William Carpenter

National Archives and Records Administration

Patrice Davis

Defense Logistics Agency

Karen Fishman

Library of Congress

Susan McElrath

American University

David McMillen

National Archives and Records Administration

William Jordan Patty

George Mason University

Rachael Woody

Smithsonian Institution

Nora Yeh

Library of Congress

Archives ★ Records

ANNUAL MEETING REGISTRATION FORM

To register online using our secure DC 2010 registration form, go to www.archivists.org/conference.

1. REGISTRATION

One registrant per form. Please type or print clearly.

LAST NAME	FIRST NAME	MI	NICKNAME FOR BADGE
INSTITUTION NAME			
MAILING ADDRESS			
STREET OR PO BOX			
CITY	STATE/PROVINCE ZIP/POSTAL CODE	COUNTRY	
THIS ADDRESS IS FOR MY <input type="checkbox"/> HOME <input type="checkbox"/> BUSINESS <input type="checkbox"/> OTHER			
<input type="checkbox"/> USE THIS AS MY PREFERRED MAILING ADDRESS FOR ALL SAA BUSINESS.			
IF STUDENT, NAME OF SCHOOL			
()	()	()	
PHONE	HOME PHONE	FAX	
E-MAIL ADDRESS			

2. CONFERENCE REGISTRATION FEES

Weekly registration includes all Plenary and Education Sessions and Exhibit Hall. Registration fee does not include Pre-conference Programs or Special Ticketed Events. (See reverse.)

	MEMBERS*	EMPLOYEES OF SAA MEMBER INSTITUTIONS	NONMEMBERS
Please check appropriate box:			
Early-Bird (by 7/6)	<input type="checkbox"/> \$319	<input type="checkbox"/> \$369	<input type="checkbox"/> \$429
Advance (by 7/13)	<input type="checkbox"/> \$369	<input type="checkbox"/> \$419	<input type="checkbox"/> \$489
On-Site (after 7/13).....	<input type="checkbox"/> \$429	<input type="checkbox"/> \$479	<input type="checkbox"/> \$549
One-Day			
<input type="checkbox"/> Wednesday 8/11 <input type="checkbox"/> Thursday 8/12 <input type="checkbox"/> Friday 8/13 <input type="checkbox"/> Saturday 8/14.....	<input type="checkbox"/> \$179	N/A	<input type="checkbox"/> \$219
Student	<input type="checkbox"/> \$139	N/A	<input type="checkbox"/> \$199
Student One-Day (any one day)			
<input type="checkbox"/> Wednesday 8/11 <input type="checkbox"/> Thursday 8/12 <input type="checkbox"/> Friday 8/13 <input type="checkbox"/> Saturday 8/14.....	<input type="checkbox"/> \$119	N/A	<input type="checkbox"/> \$149
Guest†	<input type="checkbox"/> \$99	N/A	<input type="checkbox"/> \$129

Subtotal Conference Fees \$ _____

*CoSA / NAGARA / SAA Member

Are you a CoSA Member?

No Yes

Are you a NAGARA Member/Subscriber?

No Yes

Is your employer an Institutional Member of SAA?

No Yes

Nonmembers employed by SAA member institutions are eligible to receive partial discounts on SAA event registration.

SAA/ARMA Reciprocal Rate:

No Yes

ARMA ID#: _____

Check here if you have any special needs in order to participate fully in this event. The conference staff will contact you.

† **Guest Registration:** Designed especially for spouses, partners, and children of conference attendees, guest registration allows the guest to attend the Plenary Sessions, the All-Attendee Reception, and the Exhibit Hall. Guest registrations must accompany the conference attendee's registration. When registering a guest, please be sure to provide full names below.

*GUEST NAME

*GUEST NAME

DC 2010 SESSION ATTENDANCE FORM

Visit archivists.org/surveys.asp and select the one session per time slot that you are most likely to attend. The information will be used for room-planning purposes only. You are not required to attend these sessions, and your selection does not guarantee your seat. Thank you!

3. PRE-CONFERENCE PROGRAM FEES

	Members (Advance/Regular)†	Employees of SAA Member Institutions (Advance/Regular)*	Nonmembers (Advance/Regular)*
1107 Managing Architectural, Design & Construction Records (8/8-9)	<input type="checkbox"/> \$289 / \$339	<input type="checkbox"/> \$329 / \$379	<input type="checkbox"/> \$369 / \$419
1108 Understanding Archives: Intro to Principles & Practices (8/8-9).....	<input type="checkbox"/> \$289 / \$339	<input type="checkbox"/> \$329 / \$379	<input type="checkbox"/> \$369 / \$419
1109 Planning New & Remodeled Archival Facilities (8/8-9).....	<input type="checkbox"/> \$289 / \$339	<input type="checkbox"/> \$329 / \$379	<input type="checkbox"/> \$369 / \$419
1110 Managing Electronic Records in Archives & Special Collections (8/9-10).....	<input type="checkbox"/> \$289 / \$339	<input type="checkbox"/> \$329 / \$379	<input type="checkbox"/> \$369 / \$419
1111 Copyright: The Archivist & the Law (8/9-10)	<input type="checkbox"/> \$289 / \$339	<input type="checkbox"/> \$329 / \$379	<input type="checkbox"/> \$369 / \$419
1118 Emergency Management for Archives (8/9-10)	<input type="checkbox"/> \$289 / \$339	<input type="checkbox"/> \$329 / \$379	<input type="checkbox"/> \$369 / \$419
1112 Balancing Legal Issues in Photo Collections (8/9)	<input type="checkbox"/> \$189 / \$239	<input type="checkbox"/> \$214 / \$264	<input type="checkbox"/> \$239 / \$289
1113 Intro to Basic Imaging: Small Digitization Projects (8/9 AM)	<input type="checkbox"/> \$95 / \$145	<input type="checkbox"/> \$120 / \$170	<input type="checkbox"/> \$145 / \$195
1114 Intro to Basic Imaging: Small Digitization Projects (8/9 PM)	<input type="checkbox"/> \$95 / \$145	<input type="checkbox"/> \$120 / \$170	<input type="checkbox"/> \$145 / \$195
1116 Producing It Online: Planning/Expanding Your Exhibitions (8/10)	<input type="checkbox"/> \$95 / \$145	<input type="checkbox"/> \$120 / \$170	<input type="checkbox"/> \$145 / \$195
1117 When It's All About the \$: Leveraging Your Economic Impact (8/10)	<input type="checkbox"/> \$95 / \$145	<input type="checkbox"/> \$120 / \$170	<input type="checkbox"/> \$145 / \$195
Subtotal Pre-Conference Fees	\$ _____	\$ _____	\$ _____

*The Advance deadline is July 6. Regular rates apply after that date.
†CoSA / NAGARA / SAA Member

4. TICKETED SPECIAL EVENTS

Please indicate if you plan to attend – even if the event is free to registrants – so that we may have an accurate estimate of attendance.

	# Tickets	
SAA Research Forum (8/10)	_____	Free to registrants; \$50 / \$25 (students) for those not registered for DC 2010
Advocating for Archives (8/10)	_____	Free to registrants; \$50 for those not registered for DC 2010
Reception at Archives I (8/11)	_____	Free to registrants
ACA Annual Business Meeting and Member Reception (8/12)	_____	Free to ACA Members
All-Attendee Reception (8/13)	1	Free to registrants
Guest Ticket to All-Attendee Reception (8/13)	ADULT CHILD	\$40 Adult / \$10 Children 12 and under
Subtotal Special Event Fees \$ _____		

5. METHOD OF PAYMENT

All registration must be accompanied by payment, and all payments must be made in U.S. funds. The conference office accepts checks, VISA, MasterCard, American Express, and Discover. Please make checks payable to SAA. Do not send cash.

Total: \$ _____ Check # _____ Checks must include name(s) of registrant(s).
 VISA MasterCard American Express Discover

CREDIT CARD # _____ EXPIRATION DATE _____ CVV _____

NAME ON CARD (PLEASE PRINT) _____ TELEPHONE NUMBER IF NAME ON CARD DIFFERS FROM ATTENDEE. _____

CARDHOLDER'S SIGNATURE _____

For faster service:
Register online at www.archivists.org/conference

Or submit via fax
(with credit card information) to:
312-606-0728

Or send completed form with payment to:
Society of American Archivists
Attn: **DC 2010 Registrar**
17 North State Street, Suite 1425
Chicago, IL 60602-3315

Questions? **312-606-0722**
866-722-7858 (toll-free)

Please do not submit registration
via more than one method.

ARCHIVES ★ RECORDS / DC 2010 Speaker Index

Adami, Tom, A.....	408	Donahue, Rachel.....	705	King, Douglas.....	405	Ricker, Jennifer.....	602
Adkins, Elizabeth W.....	301	Dong, Lorraine.....	707	Kintop, Jeffrey M.....	103	Robb, Andrew.....	105
Aguera, Helen.....	706	Donovan, Lori.....	602	Kline, Susan.....	508	Robinson, Doug.....	101
Aikens, Barbara.....	102	Dooley, Jackie M.....	102	Klinger, Jane.....	606	Rood, V. Paul.....	709
Akmon, Dharma.....	307	Doub, Nichole.....	205	Kocken, Gregory J.....	601	Roth, Ginny.....	203
Anderson, Karen.....	304	Dougherty, Dorothy.....	209	Koffler, Helice.....	601	Rubin, Nan.....	402
Anderson, Maija.....	701	Drummond, Traci JoLeigh.....	608	Kraft, Nancy E.....	205	Ryan, A. Sprightley.....	403
Archer, Analisa.....	301	Dunlap, Matthew.....	101	Kramer-Smyth Jeanne.....	502	Sanford, Gregory.....	306
Austen, Barbara E.....	701	Eakin-Richards, Lorraine L.....	603	Krebs, Allison.....	109	Sangwand, Tiffany-Kay.....	410
Awalt, Jami.....	409	Edwards, Conley L.....	301	Kruckenberg, Molly.....	706	Schaffner, Jennifer.....	702
Backman, Prudence.....	206	Eow, Greg.....	702	LaFever, C. Raymond.....	505	Schmidt, Lisa M.....	402
Bailey, Catherine A.....	407	Ertel, Dennis.....	606	LaPlante, Christopher.....	207	Schmitt, Cassandra A.....	410
Ballard, Robert.....	202	Eubank, Kelly.....	602	Lawrimore, Erin R.....	704	Schornagel, Karl W.....	403
Bantin, Philip C.....	507	Ewing, Chatham.....	704	Lemieux, Victoria L.....	406	Schroeder, Kim.....	107
Barber, Lucy.....	505	Farago, Andrew.....	508	Lewis, Lisa Holzenthal.....	106	Schwartz, Joan M.....	306
Barefoot, Coy.....	504	Feller, Daniel.....	401	Lindberg, Lori Ann.....	704	Shaw, Seth.....	104
Baron, Jason R.....	406	Ferrante, Riccardo A.....	208	MacNeil, Heather.....	407	Shelstad, Mark.....	305
Bartlett, Nancy.....	306	Ferrante, Krista.....	703	Maher, William J.....	201	Sly, Margery N.....	405
Bastian, Jeannette Allis.....	304	Ferry, Jacquelyn.....	206	Maier, Shannon E. Bowen.....	601	Smith, Laura Katz.....	708
Behrnd-Klodt, Menzi L.....	404	Fleischhauer, Carl.....	208	Malmgreen, Gail.....	608	Snyder, Sara.....	308
Belfon, Avril.....	309	Fletcher, Stephen J.....	503	Manago, William.....	605	Starratt, Laura K.....	608
Bell-Russel, Danna C.....	209	Force, Donald C.....	406	Mandel, Mark.....	506	Steele, Joanna.....	707
Bentrud, Alix.....	510	Fox, James D.....	103	Mandeville-Gamble, Steven.....	607	Stelmach, Michael.....	208
Berezansky, Tracey J.....	106	Fox, Michael J.....	102	Marquis, Kathy.....	702	Stevens, Holly.....	107
Bird, Diane.....	109	Franks, Patricia C.....	605	Massmann, Ann M.....	109	Stingone, William.....	702
Blum, Karen A.....	404	French, Amanda.....	304	Matienzo, Mark A.....	502	Susman, Thomas M.....	207
Botten, Elizabeth.....	308	Gaidmore, Jay.....	206	McCall, Ginger.....	303	Swift, Pari Janine.....	409
Botticelli, Peter.....	204	Gerencser, James W.....	705	McClure, Kathleen Dillon.....	104	Taffin, Dominique.....	309
Brachfeld, Paul.....	403	Gerhardt, Deborah.....	503	McClurken, Kara M.....	510	Taketa, Rachel.....	104
Braun-Marks, Alexis.....	107	Ghering, Cynthia A.....	402	McDaid, Jennifer Davis.....	504	Tatem, Jill M.....	301
Breedon, John B.....	605	Giguere, Mark.....	202	McDermott, Patrice.....	303	Thibodeau, Kenneth F.....	603
Briston, Heather.....	201	Glick, Kevin L.....	204	McDonald, John.....	302	Thomas, Adrienne.....	101
Brothman, Brien B.....	306	Graham, Nicholas.....	708	McElheny, Robin.....	604	Thomas, Margot.....	309
Burke, Don.....	605	Greek, Mark.....	105	McFarland, Colleen.....	601	Thompson, Gregory C.....	103
Byers, Jacqueline.....	101	Greene, Mark.....	ASF	Meehan, Jennifer.....	407	Timony, Patrick.....	ASF
Cantrall, Daniel.....	504	Griffith, Debra.....	606	Meissner, Dennis E.....	601	Tufts, Shannon.....	603
Carey, Gabriele G.....	103	Grimm, Lisa.....	705	Melvin, L. Rebecca Johnson.....	410	Tuten, Renna E.....	606
Carmicheal, David W.....	101	Handfield, F. Gerald.....	609	Michael, Courtney.....	308	Ugts, Rachel.....	305
Caswell, Michelle.....	707	Harter, Christopher.....	509	Michaelis, Patricia.....	207	Wallace, David A.....	408
Chapman, John W.....	604	Harvey, Ross.....	304	Michaud, Jon.....	508	Weber, Chela Scott.....	705
Chapman-Smith, V.....	108	Harvey, Mark E.....	209	Michel, Peter.....	103	Weber, Lisa.....	302
Chartier, Courtney E.....	509	Haury, David A.....	404	Millar, Laura.....	407	Weddle, Andrea Ellis.....	107
Choksy, Carol E.....	507	Herbison, Matt.....	502	Minegar, Sarah.....	307	Weddle, Bonita L.....	602
Christensen, Stephanie.....	208	Herkert, Mary Beth.....	202	Molinaro, Mary.....	706	Weideman, Christine.....	405
Chute, Tamar.....	305	Hess, Shervin.....	401	Morales-Polataivao, Cheryl.....	609	Weismann, Anne.....	303
Clareson, Thomas F. R.....	609	Hirsch, Gerald.....	706	Murray, David.....	607	West, Elizabeth Cassidy.....	701
Cobb, Judith.....	602	Hirtle, Peter B.....	201	Murray, Kate.....	208	Whitaker, Linda A.....	103
Conrad, Mark.....	501	Holden, Maria S.....	510	Myers, Elizabeth A.....	410	Wilczek, Eliot.....	501
Cook, Glenn.....	205	Holmes, Sara J.....	606	Myers, Mark J.....	703	Williams, Shugana C.....	106
Cook, Terry.....	306	Horton, Robert.....	302	Nimer, Cory.....	604	Williams, Nancy E.A.....	608
Cooper Cary, Amy.....	704	Hou, Chien-Yi.....	501	Oestreicher, Cheryl.....	509	Williford, Christa J.....	505
Corridan, James.....	603	Huff, C. Preston.....	609	Olliff, Martin T.....	106	Wisniewski, Timothy.....	203
Cotter, Thomas F.....	709	Huffman, Noah G.....	102	O'Neal, Jennifer R.....	109	Wojcik, Caryn A.....	501
Cruikshank, Kathleen.....	701	Hunt, Martha.....	408	Otley, Basil C.....	709	Wolfe, Heather R.....	401
Cunningham, Adrian.....	302	Huth, Geoffrey A.....	409	Patty, William Jordan.....	608	Wonderlich, John.....	303
D'Arienzo, Daria.....	ASF	Ilieva, Polina.....	203	Pepin-Rivera, Milagros.....	709	Wood, Val.....	506
Daniels, Julie.....	209	Ingram, Timothy H.....	207	Peterson, Christie S.....	705	Wosh, Peter J.....	304
Daniels, Morgan.....	307	Jacobsen, Trond.....	307	Phillips, Megan E.....	104	Wright, Jennifer.....	701
Davis, Laura Drake.....	204	James, Jill Reilly.....	308	Proffitt, Merrilee.....	206	Wurl, Joel F.....	505
Davis, Lynn Ann.....	105	Jansen, Adam.....	307	Purcell, Aaron D.....	401	Yockelson, Mitch.....	403
Davis, Susan E.....	204	Jaszi, Peter.....	201	Quigley, Sarah.....	509	Young, Julia Marks.....	609
de Lorenzo, David L.....	404	Johnston, Leslie.....	703	Quimby, Sean.....	607	Zuberi, Tukufu.....	401
Decker, Joan.....	507	Jules, Bergis.....	309	Quintana, Antonio Gonzalez.....	408		
Demson, Venetia V.....	ASF	Kaczmarek, Joanne.....	402	Raiford, Meredith Evans.....	607		
DeMartino, Michelle A.....	305	Kaplan, Elisabeth.....	306	Read, Maren L.....	708		

Knowledge Center for Archives

- Make your collections visible and provide for searching across and within collections
- Save time and staff resources by generating EAD finding aids, deeds of gift, MARC records, and more from your catalog records
- Get out from under your processing backlog by using software designed to help you manage your archives more efficiently

**Contact us today for a demonstration
or more information!**

Cuadra Associates | 800/366-1390 | sales@cuadra.com | www.cuadra.com/skca

CoSA, NAGARA & SAA Thank the Following **ARCHIVES ★ RECORDS / DC 2010** Sponsors and Exhibitors

Exhibitors (as of April 2010)

ArcaSearch, A Division of ColorMax, Inc.
Atlas Systems, Inc. [Silver Sponsor]
Backstage Library Works
Boston Photo Imaging
Cuadra Associates, Inc.
DC Video
Eloquent Systems, Inc.
Family Search
Front Porch Digital
Hollinger Metal Edge, Inc. [Sponsor]
Indus International, Inc.
Iron Mountain
Larson-Juhl/Conservation By Design-North America
Louisiana Binding Service, Inc.
Luna Imaging, Inc.
MAM-A, Inc.
MINISIS, Inc.

National Archives and Records Administration
National Archives and Records Administration - ERA
National Historical Publications and Records Commission
Northeast Document Conservation Center
Northern Micrographics, Inc.
Preservation Technologies, L.P. [Sponsor]
PTFS, Inc.
San Jose State University
Scanning America, Inc.
Selago Desgin, Inc.
Tessella, Inc.
The Crowley Company
The Cutting Corporation
Underground Archives
University Products, Inc.
VTLS, Inc.

Sponsors (as of April 2010)

Atlas Systems, Inc. [Silver Sponsor]
Hollinger Metal Edge, Inc.
Preservation Technologies, LP

The Washington Senators take the field for the final game at RFK Stadium in Washington, D.C. September 30, 1971. The team moved to Texas and became the Rangers. (Jack Rottier Photograph Collection, Special Collections and Archives, George Mason University Libraries)

SOCIETY OF AMERICAN ARCHIVISTS
17 NORTH STATE STREET, SUITE 1425
CHICAGO, IL 60602

NON-PROFIT ORG.
U.S. POSTAGE
PAID
TOLEDO, OH
PERMIT NO. 242

HOLLINGER METAL EDGE

Archival Storage Materials

The Choice for Archival Storage Solutions

THE QUALITY SOURCE

hollingermetaledge.com

1•800•862•2228 or 1•800•634•0491