Latin American and Caribbean

Cultural Heritage Archives Roundtable

 Established February 7, 2008

LACCHA

SAA Roundtable – Annual Report 2011-2012
Date:
November 25, 2012
Name of Roundtable:
Latin American and Caribbean Cultural Heritage Archives

Officers:
(Elected)
Senior Co-Chair:

Silvia Mejía

Junior Co-Chair:

Joel Blanco-Rivera

(Appointed)
Newsletter Co-Editor:

Bert Lyons

Webmaster:

Laura Buchholz

Liaison – ICA

Bert Lyons

Liaison – SALALM

Silvia Mejía

Liaison – SAA AAC R/T
Aaisha Haykal

Liaison – IFLA-LAC

Susan Laura Lugo

Liaison – ACURIL

Lorraine Nero

Liaison – SAA CPWG
Marisol Ramos

Liaison – SAA Diversity
Michelle Gachette

Liaison – Displaced Archives
Mario Ramirez

Liaison – SAA Council
Tanya Zanish-Belcher
Report from annual meeting:

· Total membership on November 18, 2012: 208
· Election results:

· Last year’s meeting minutes were amended and approved.

· Joel Blanco Rivera was elected Jr. Co-Chair via on-line ballot.

· Summary of meeting activities: Copy of proposed minutes of LACCHA Roundtable meeting held August 8, 2012 are being circulated to the membership for review via listserv and via linking off LACCHA’s Web site. The membership will vote to approve and accept the minutes at the next annual roundtable meeting in 2013. A copy is also attached hereto as Exhibit A.

Com​pleted projects/activities

· The Issues & Advocacy and LACCHA roundtables held a successful joint meeting at the National Conference in San Diego 2012. This collaboration allowed for both roundtables to consider possible actions and shared goals for the coming year.
· Completed LACCHA’s second on-line ballot.

Ongoing projects/activities

· Senior Co-Chair Silvia Mejía will be working on getting volunteers to fill open vacancies as well as working on getting more contributions for the newsletter.

· In 2013 Laura Buchholz will be updating and restructuring the current web site to complete work left after the migration of the old LACCHA website to Drupal.

New projects/activities

· Two panels were submitted for consideration to the SAA Program Committee for the National Conference in New Orleans in 2013. The first, titled To Protect and Connect: Strategic Stewardship of Cultural Heritage Material in the Archives and features panelists Marisol Ramos, Curator of Latina/o, Latin American and Caribbean Collections, University of Connecticut; Jean Green, Head of Special Collections, Binghamton University – SUNY; Jennifer O’Neal, Corrigan Solari University Historian and Archivist, University of Oregon; and Elizabeth Joffrion, Director of Heritage Resources, Western Washington University.
The second is titled Forgery and Lawsuits in Colonial Latin American Documents: the Concept of Provenance and includes Margarita Vargas-Betancourt, Caribbean Basin Librarian, University of Florida; Ken Ward, Maury A. Bromsen Curator of Latin American Books, John Carter Brown Library; and David Dressing, Latin American and Iberian Studies Librarian, University of Notre Dame.
Status: Awaiting notification from the Program Committee.

Diversity initiatives

· Michelle Gachette, LACCHA's Liaison to the Diversity Committee, 2010-2013, submitted ideas, that reflected the mission of the roundtable for review by the Work Group, including a possible exchange program between archivists of color in the US, and abroad, and/or sponsor some international travel.

· Michelle also organized a conference call with Co-Chairs, Mario Ramírez, and Silvia Mejía, in March 2012 to discuss SAA Council's mandate to the Diversity Committee about outcome: to develop and use ePubs or American Archivist Online supplement to plan and implement 5- to 15-page case studies on the diversity of the archival/documentary record. Michelle sought feedback from Mario and Silvia regarding the steps it would take to facilitate such a project. Although a discussion about a definition has been postponed for the interim, Michelle is currently serving on a seven person subcommittee to look at this mandate. Finally, Michelle has sought feedback from LACCHA's members on this through an article in LACCHA's newsletter, Memoria, and the LACCHA listserv.

· Marisol Ramos, roundtable founding member, and former roundtable co-chair, and member of the CPWG, has also submitted comments to ALA's Traditional Cultural Expressions document.
Technology initiatives

· The roundtable successfully conducted the roundtable’s second online election and transitioning to the Drupal site. Special thanks to Laura Buchholz for continued services as our Web mistress.

Questions/concerns for Council attention

None at this time.
Respectfully submitted,

Silvia Mejía
Senior Co-Chair

Attachments:
Exhibit A – Proposed Minutes for LACCHA’s Annual Membership Meeting held

 in San Diego, CA, August 8, 2012

Exhibit B – Summary of LACCHA’s 2012 Panel Presentations

Exhibit C – Summary of LACCHA’s 2013 Panel Proposals
Cc:

Joel Blanco-Rivera, LACCHA Junior Co-Chair

Bert Lyons, LACCHA Newsletter Co-Editor

Tanya Zanish-Belcher , SAA Council Liaison

Latin American and Caribbean

Cultural Heritage Archives Roundtable

 Established February 7, 2008

LACCHA

SAA Roundtable – Annual Report 2010-2011

EXHIBIT A

Proposed Minutes

Joint Meeting: LACCHA and Issues of Advocacy Annual Membership Meeting
August 8, 2012
Latin American and Caribbean

Cultural Heritage Archives Roundtable

 Established February 7, 2008

LACCHA

Joint Meeting: LACCHA and Issues of Advocacy Annual Membership Meeting
Wednesday, August 8, 2012
5:30 PM – 7:30 PM
Annual Meeting

DRAFT

1) The fourth annual meeting of the SAA LACCHA Roundtable was a joint meeting with Issues of Advocacy Roundtable convened in San Diego, CA at the SAA Conference on August 8, 2012 at 5:30 P.M. Approximately 28 people attended the annual meeting session. Both LACCHA Senior Co-Chair Silvia Mejía and I&S Senior Co-Chair Allison Stankrauff welcomed members to the annual meeting. Allison presented the meeting joint agenda.
2) Junior Co-Chair Silvia Mejía opened the LACCHA general business meeting by praising outgoing Senior Co-Chair Mario Ramírez for his accomplishments and contributions to the roundtable as well as his support to the new Senior Co-Chair.

3) Mejía canvassed the membership for any changes to the minutes from the August 2011 meeting in Chicago, IL before their approval. No changes were suggested and the minutes were approved by those in attendance.

4) REPORTS
a. Silvia Mejía presented on behalf of Lorraine Nero, Special Collections Librarian at The University of the West Indies: Liaison to Association of Caribbean University, Research and Institutional Libraries ACURIL
· ACURIL hosted the 42nd annual conference in Haiti, June 4-8, 2012, the theme was “365 Doors Opened on the Technological Information Revolution: Economic, Cultural, Social and Political impacts.” Among the speakers were the President of Haiti, His Excellency Michel Joseph Martelly and renowned author, Ms. Edwidge Danticat.
· ACURIL 2013 meeting is expected to be in Venezuela and would be presided over by the new ACURIL president, Ms. Cindy Jimenez-Vera.

b. Silvia Mejía presented on behalf of Aaisha Haykal, Archivist, College of Charleston Avery Research Center for African American History and Culture: Liaison to Archivists and Archives of Color Roundtable
· As part of her liaison role Aaisha has forwarded relevant emails to LACCHA list-serv, the topics of the emails include but are not limited to conferences, call for papers, discussions, job postings, official business, and newsletters.
· She attended the AACR roundtable meeting at SAA 2011 and compiled the meeting minutes, which were included in the LAACHA newsletter.

· She has also served as liaison between ALA, ARL, and Spectrum by forwarding informational emails to the LACCHA list-serv.
c. Michelle Gachette, Harvard University Archives: Liaison to Archivists and Archives of Color Roundtable.

· Submitted an article updating LACCHA members about activities of the Diversity Committee to Memoria, LACCHA’s newsletter, Spring/Summer 2012 issue. The article included a history of diversity related actions in SAA, leading up to the 2010 Statement of Diversity.

· Submitted 2nd article to Memoria (not yet published) on a Black History Month online exhibit curated in 2012 that featured students from the African Diaspora, including one Caribbean alumnus, from the collections of the Harvard University Archives.

· Organized conference call with Jr. Co-Chair, Silvia Mejía, and Sr. Co-Chair, Mario Ramírez in March 2012 regarding Diversity Committee activities

· Is currently serving on seven person subcommittee on Diversity Committee to work on SAA Council's mandate to develop and use ePubs or American Archivist Online supplement to plan and implement 5- to 15-page case studies on the diversity of the archival/documentary record. This assignment falls under SAA's Strategic Priority #2: Diversity, Desired Outcome #2, from SAA’s Strategic Priority document.
· Attended the Diversity Committee meeting, and three roundtable meetings: International Archival Affairs, Archivists and Archives of Color, and LACCHA in San Diego, at the SAA Annual Meeting August 2012.
· Submitted October 2012 report to the LACCHA membership on the August 2012 meetings in San Diego of both the Diversity Committee, and the Archives and Archivists of Color Meeting, via the LACCHA listserv.
· Recently appointed for a three year term, September 2012, to the Mentoring Subcommittee of the Membership Committee, where she hopes to promote and represent both LACCHA's and Diversity Committee's mutual interests, and assist with building up communication and education about the mentoring programs, among each of the three SAA constituents, (LACCHA, Mentoring & Diversity Committee) here as well.

d. Silvia Mejía, Special Collections Librarian, Massachusetts State Library: Liaison to SALALM

· Due to her responsibilities as LACCHA Junior co-chair Silvia had very little interaction with SALALM this year and therefore nothing to report.
e. Marisol Ramos, Curator of Latina/o, Latin American and Caribbean Collections, University of Connecticut: Liaison to CPWG
· Reported on the following: CPWG voted to request SAA council to change the name of the group from Cultural Property Working Group to Cultural Heritage Working Group to better represent the type of working group it is
· New co-chairs, Jennifer O'Neil and Kelvin White. Later in the year new members for the working group will be invited to join to fill vacant positions.
· CPWG submitted a panel to next year SAA meeting in New Orleans on cultural property issues

· Several projects are underway: including a selected Cultural heritage bibliography focusing on archival aspects and organized by topic.

· Updated Web Resources, create a social media presence, and create a blog

5) Silvia Mejía introduced the incoming Junior Co-Chair, Joel Blanco-Rivera. Joel is an Assistant Professor at Simmons College Graduate School of Library and Information Science. He recently received his PhD from the University of Pittsburgh School of Information Sciences. His research has focused on the study of the relation between archives and transitional justice in Latin America. Silvia welcomed Joel.

6) Announcements:

Mejía

· Mentioned that two LACCHA sponsored panels were accepted:
Panel 1: From Hidden Collection to International Incident: The John Cutler Papers and the Guatemala Syphilis Experiments (session 107, Aug. 9, 2012).
Panel 2: A Bilingual History: Promoting Spanish Language Collections to Tell the History of the American West and Mexico (session: 604, Aug. 11, 2012).
· It was also mentioned that some LACCHA roundtable members were not receiving emails from the listserv, she stated that at least one member was kicked off the list after renewing her dues with SAA.

· Reminded membership to update their information in the SAA members’ database.

· Thanked all the members for volunteering time and energy to the roundtable.
7) Mario Ramirez talked to the members about the future collaboration with the Displaced Archives Project.

8) The meeting then moved to the Issues and Advocacy Roundtable. Included here are a few highlights of that meeting for complete minutes refer to the Issues and Advocacy Roundtable minutes and Annual Report.

Highlights:

· Collected comments on the closing of the United Auto Workers’ Library
· Promoted White House petition to ensure that every child in America has access to an effective school library program.
· Promoted White House petition to create a commission to support the digitization of Federal holdings.

· Highlighted H.R. 2531 (helping NHPRC retain funding)
· Endorsed SAA presentations, one of which was accepted: SESSION 309 - Rules of Engagement: The Politics and Pleasures of "Living Archives." August 10, 2012, 8:30 AM - 9:30 AM

9) Kathleen Williams, Executive Director, National Historical Publications & Records Commission presented attendees with the grant opportunities at the NHPRC, she distributed a one-page list of relevant grant programs and she talked about examples of recent grants. She also mentioned NHPRC’s office hours during the conference.
10) Noah Huffman introduced himself as the new liaison for the SAA Program Committee and invited members to submit proposals for the 2013 meeting in New Orleans, LA. He said that there is “no theme” to the meeting and the deadline for proposals was Friday October 5th.

11) The meeting closed with a presentation by Jodi Allison-Bunnell, Program Manager, Northwest Digital Archives on an NHPRC-funded grant for emergent archival programs that focuses on effective advocacy.

There being no further business for consideration, the joint meeting was adjourned at 7:30 P.M.

Notes from LACCHA meeting – August 8, 2011
Taken by Silvia Mejía, with input from Michelle Gachett and Marisol Ramos
Latin American and Caribbean

Cultural Heritage Archives Roundtable

 Established February 7, 2008

LACCHA

SAA Roundtable – Annual Report 2010-2011

EXHIBIT B

Summary of

LACCHA’s 2012 SAA Conference Panel Session

Two LACCHA-sponsored panels were presented at this year's conference of the Society of American Archivists. Below is a list of speakers, with paper titles, and brief descriptions of the panels.
Session Title: From Hidden Collection to International Incident: The John Cutler Papers and the Guatemala Syphilis Experiments
Description of panel: The session examined important archival themes through a case study of one collection that had a significant international impact on bioethics. The collection raises important issues of privacy and confidentiality, transparency in documenting abuses in human rights, control of government records, and memory. The John Cutler Papers and the Guatemala syphilis study that they document go beyond borders, international borders, borders between government records and personal papers, and ethical borders. The session brought together archivists and a historian to discuss the issues raised by this case and the lessons learned.
Marianne Kasica
University Archivist

University of Pittsburgh, Archives Service Center
Uncovering the Johns Cutler Papers and the Guatemala Syphilis Experiments

Robert G. Richards
Director of Archival Operations

National Archives at Atlanta
Public Access and Hidden Government Records: The Records of the Public Health Service Syphilis Experiments in Guatemala, 1946-1948

Paul A. Lombardo
Bobby Lee Cook Professor of Law
Georgia State University College of Law
What Did Dr. Cutler Know, and When Did He Know It?
Session Title: A Bilingual History- Promoting Spanish Language Collections To Tell the History of the American West and Mexico
Description of panel: The session focused on providing access to Spanish-language primary source material. Representing varied experiences with describing, providing access to and introducing users to such sources, the speakers discussed their successes and challenges in these ventures. As former Spanish colonies and Mexican territories, California, New Mexico, Arizona and other Southwestern states share a history and identity that has been shaped by numerous cultures and communities. Much of that history was recorded in the Spanish language. Especially important for the study of Southwestern history is the past and current connection to Mexico. The speakers addressed the challenges of describing non-English collections at the same level as their English counterparts, their approaches to bringing these resources to new audiences, and their efforts to make available a more comprehensive history of an extraordinarily diverse region.
The session offered different perspectives for presenting the historical documentation that archivists preserve, whether by more fully describing our non-English holdings, reaching out to new audiences, or encouraging the telling of a more inclusive history. In addition to discussing the shared histories of the United States and Mexico, the panel explored how crossing institutional borders--collaborating with colleagues in public libraries and academia--can strengthen archivists’ outreach efforts.

Nicole Cuadra
Archivist II
San Francisco Public Library
How SFPL Uses Primary Resources to Engage the Community

Teresa Mora
The Bancroft Library
University of California

“Sorry you couldn’t find that in the catalog”- Trying to accurately describe non-English materials in a U.S. repository

Jean Spencer
Outreach and Publications Coordinator
Center for Latin American Studies
Engaging Educators in the Telling of a Broader History: Working with Primary Resources to Broaden History Curricula
Latin American and Caribbean

Cultural Heritage Archives Roundtable

 Established February 7, 2008

LACCHA

SAA Roundtable – Annual Report 2011-2012
EXHIBIT C

Summary of

2013 SAA Conference Panel Proposals
Session Title: To Protect and Connect: Strategic Stewardship of Cultural Heritage Material in the Archives

Session Abstract: Concepts of heritage and memory are currently en vogue in the humanities field. But, the terms are often used metaphorically and the concrete issues of cultural property are insufficiently considered within the archival profession. In today’s global world, is it ethical for institutions from one nation/community to collect another’s cultural property? What are the challenges of managing materials belonging to underrepresented/minority or diasporic groups? Who determines the mode of access and who may be impacted these decisions? By bringing into discussion case studies at the Dodd Research Center (University of Connecticut), Binghamton University Libraries (Binghamton University – SUNY) , the National Museum of the American Indian (Smithsonian Institution), and the National Endowment for the Humanities, this session will examine the complexities of acquiring, preserving, and providing access to tangible and intangible cultural heritage materials.

Panel Format: Discussion Panel

Chair/Moderator: Lisa Nguyen, Curator, Asia Collections, Hoover Institution Library & Archives
Speaker #1: Marisol Ramos, Curator of Latina/o, Latin American and Caribbean Collections, University of Connecticut
Speaker #2: Jean Green, Head of Special Collections, Binghamton University - SUNY
Speaker #3: Jennifer R. O'Neal, Corrigan Solari University Historian and Archivist, Univ. of Oregon

Speaker #4: Elizabeth Joffrion, Director of Heritage Resources, Western Washington University
Proposer: Lisa Nguyen, Curator, Asia Collections, Hoover Institution Library & Archives
Endorsed by: LACCHA

Session Title: Forgery and Lawsuits in Colonial Latin American Documents: the Concept of Provenance
Session Abstract: The purpose of this session is to discuss the correlation between documents that people in Colonial Latin America produced and the specific location of these documents within modern archives. During the colonial era, people in Latin America, including indigenous communities and individuals, produced extensive documentation in the quest to defend their rights and to reconstruct their own niche in the evolving colonial societies. Some of these documents are now housed in different national archives; others have made it to U.S. repositories. In the first case, records that came from one branch of government now constitute separate record groups. The relationship between the type of record and the record group or collection is such that by knowing the classification of a document within an archive, it is possible to infer the content and the characteristics of the file. On the other hand, documents at U.S. academic libraries suggest the broader significance of documents and their identification, especially when modern documents are claimed to be colonial.
Panel Format: Discussion Panel
Chair/Moderator: Margarita Vargas-Betancourt, Caribbean Basin Librarian, University of Florida
Speaker #1: Margarita Vargas-Betancourt, Caribbean Basin Librarian, University of Florida
Speaker #2: Ken Ward, Maury A. Bromsen Curator of Latin American Books, John Carter Brown Library
Speaker #3: David Dressing, Latin American and Iberian Studies Librarian, University of Notre Dame
Proposer: Margarita Vargas-Betancourt, Caribbean Basin Librarian, University of Florida
Endorsed by: LACCHA

Society of American Archivists

LACCHA Roundtable 2012 Annual Report
Page 15 of 15

