MARAC STEERING COMMITTEE MEETING SPRING 2006

STATE CAUCUS REPRESENTATIVES’ REPORTS
DELAWARE

Delaware Public Archives

To celebrate the 375th Anniversary of the first colonial settlement in Delaware, the Delaware Public Archives opened a new exhibit, “17th Century Delaware” on May 11. Coinciding with the visit of a replica of John Smith’s “Discovery Barge”, this new exhibit features seventeenth century artifacts and colorful panels describing the documents, settlers, and important events that made this first century of settlement such an interesting period in Delaware history.

The DPA sponsored a disaster planning and preparedness program presented by Kathy Ludwig, NARA conservator, May 10. She showed slides and discussed her experiences as part of the Katrina Disaster Emergency Team in New Orleans. Fifty-four participants from state and local governments, museums, and historical societies attended.

The DPA is in the process of upgrading the Research Room book card catalog to an electronic catalog in partnership with the Delaware Division of Libraries and other libraries. This catalog will unite the collections of 28 libraries and allow patrons to quickly browse these collections anywhere that has an internet connection. The consortium has chosen to use SirsiDynix's iBistro online catalog and Unicorn Workflows staff client.

Hagley Museum and Library

A conference entitled “Food Chains: Provisioning, Technology, and Science” will be held on November 3 and 4, 2006. Papers on the provisioning systems that supply our world with food will be given.

Historical Society of Delaware

 The Historical Society recently added a number of helpful features to its website. These include lists for the manuscript collection, family history folder file, Sanborn fire insurance map collection, state and local atlases, family history book collection, almanacs, and maps prior to 1800.

Winterthur Museum

Winterthur opened a library exhibition highlighting acquisitions in the Joseph Downs Collection of Manuscripts and Printed Ephemera. It is scheduled for May 16 into August.

Respectfully submitted,

Randy Goss, Delaware Caucus Representative

DISTRICT OF COLUMBIA

Library of Congress Veterans History Project

 A selection of 22 fully digitized collections of materials submitted by
war veterans who served in military intelligence will be highlighted on
the Veterans History Project web site beginning May 25, 2006. The
collection of fully-digitized stories is titled “Military Intel: The
Inside Story,” and will be added to “Experiencing War” stories from the
Veterans History Project at www.loc.gov/warstories.

 This is the twelfth set of individual stories—comprising interviews,
letters, photographs and written memoirs—to be featured on the site. Past
themes have included D-Day, prisoners of war, and military medicine and
all remain online. Companion sites to the Project’s two books, “Forever a
Soldier” and “Voices of War,” can also be viewed on the “Experiencing
War” site.

 The Veterans History Project site now has 2,797 stories online; these
present audio and video interviews, photographs, diaries, letters and
other materials, and total more than 200,000 online items. These
materials are part of the continuing effort by the Library to make its
collections publicly available online.

Riggs Bank/PNC

 The archives of the former Riggs Bank (acquired by PNC) has been the
subject of several press reports, including a front-page Washington Post
article and a piece on NPR.

Smithsonian Institution

A new database from the Smithsonian's Lemelson Center will guide
researchers on where to find invention-related documents and collections.
The MIND (Modern Inventors Documentation) database identifies the
invention-related holdings of hundreds of archives across the United
States and is the nation's first database devoted exclusively to such
documents. The collections in the database cover a variety of subjects,
with many from medical, consumer, scientific, household and legal fields.
With more than 1,700 records when it debuted in May, it is continuing to
grow daily as more archives, museums, libraries and historical societies
report the contents of their invention-related collections to the
Smithsonian for inclusion in the MIND database. Users simply submit a key
word to search and if the invention is in the database it will note what
materials exist about the invention, which museum, archive or library
holds the collection, and how to contact them for more details. Where
possible, there is also information on how to access the collection and a
direct web link to the collection or its holder. Advanced search options
allow the user to search by repository, inventor name, or collection
title. Users can also search for inventions from a list of over sixty
subjects.

To access the MIND database, please visit: invention.smithsonian.org/MIND
Repositories with relevant collections are invited to contribute
information about their holdings. Requests to participate in the database
 can be sent to: Alison Oswald at oswalda@si.edu.

33rd Annual Conference on Washington, D.C. Historical Studies
October 27-28, 2006
Deadline is Friday, July 14, 2006

The Washington, DC Historical Studies Conference is a unique opportunity
for a range of participants-scholars, amateur and professional historians,
students at all levels, community activists, long-time residents and
recent arrivals-to deepen their knowledge of the history of the city, its
neighborhoods and communities, and the surrounding region. This year it
will be held at the Martin Luther King, Jr. Memorial Library, 901 G
Street, NW, Washington, DC on Friday and Saturday, October 27-28, 2006.
As in previous years, the Program Committee is calling for papers and
presentations on a wide variety of topics of local history interest,
including neighborhoods, ethnic groups, local politics, religion, science,
art and media, historic preservation, and architecture of Washington, D.C.
and the surrounding Northern Virginia and Maryland suburbs.

Archives Fair

Jennie Guilbaud at NARA is shepherding the Caucus’s request to hold the
2006 Archives Fair at Archives I. We’re hopeful that our request will be
approved so that planning can begin soon for the October 11th event.
Respectfully submitted,

Marisa Bourgoin, DC Caucus Representative

MARYLAND

1. Anne Turkos, University Archivist at the University of Maryland, College Park was honored as the UM Libraries Outstanding Employee of the Year at a ceremony in May.

2. From Emily Rafferty at the BMA: The E. Kirkbride Miller Art Research Library at the Baltimore Museum of Art is pleased to announce that a finding aid for the George A. Lucas Papers is now available. The Lucas Papers contain the correspondence, art collection-related papers, and subject files of George A. Lucas, as well as several of his friends and colleagues. They document Lucas' work as an art agent in late 19th and early 20th century Paris and his collections of artwork, spanning the years 1862 to 1909. They also contain research materials relating to the Lucas Papers that were not part of Lucas' original collection.

Lucas' subject files are one of the most significant parts of the collection and include correspondence, clippings, exhibition catalogs, and photographs from many important artists of the 19th and early 20th centuries (James McNeill Whistler and Antoine-Louis Barye among others).

3. From Jenny Levine at the University of MD, College Park: On April 29, 2006, the University of Maryland celebrated it's eighth Maryland Day, an annual open house on the College Park campus. This year, over 75,000 people turned out on the sunny Saturday to enjoy hundreds of activities, including 22 sponsored by the University of Maryland Libraries (http://www.lib.umd.edu/marylandday2006.html)

Some of the hits in special collections included children's activities such as "C is for Crayon" (kids coloring in their favorite Sesame Street characters at the National Public Broadcasting Archives); "Take a Terrapin Home" (kids coloring in paper and wooden turtles to take home and use as magnets - sponsored by the University Archives); and "Make Your Own Book" (sponsored by the Preservation Department).

Some of the activities geared towards all ages included "Corps of Cadets to Testudo's Troops," an exhibit exploring 150 years of University of Maryland history through the eyes of students
(http://www.lib.umd.edu/mdrm/gallery.html); "Perform Your Own Radio Show"; "Student Readings, from the Jimenez-Porter Writer's House" (students performing staged readings of their own work and readings from the work of Katherine Anne Porter); and "Stump the Curator," where visitors brought copies of their valuable books for advice.

Real Estate is Hot! A new feature sponsored by the National Trust for Historic Preservation Library, entitled "House Detectives: Uncovering the History of Your Old House," proved to be a huge success!

4. Yvonne Carignan and Sue Koutsky at University of MD, College Park are planning a disaster preparedness workshop for August with the help of Mary Mannix at the Frederick Co. Public Library (location to be announced). We hope that this “workshop outside the conferences” will be a trend-setter for the future. The tentative abstract:

A four-hour workshop with registration limited to 25 participants. Library and archival materials may fall victim to many different kinds of disasters, ranging from small-scale leaks to large-scale floods or fire. Damage to collections can be minimized if the institution plans what to do in advance. Disaster planning is important to all libraries and archives. This workshop will teach participants the components of a disaster plan and give participants the tools needed to begin writing one for their own institutions. Participants will also learn how to recognize potential disasters. Finally, the instructors will demonstrate such salvage techniques as packing wet books, separating and drying manuscripts; and air drying wet books and manuscripts. The participants will leave with an understanding of how to plan for disasters in their institutions and how to recover materials should a disaster strike.
Respectfully submitted,

Nathaniel DeBruin, Maryland Caucus Representative

NEW JERSEY

News from New Jersey: As of this writing, New Jersey’s budget crisis has shuttered much of state government including the State Archives. The shutdown is in its fifth day with no resolution apparently imminent. While there is little for the archival community to do at this point, a continued shutdown could negatively impact a host of programs and agencies. If when we meet next week, the shutdown continues, it should be a topic of discussion.

Archival Workshops
The State Historical Records Advisory Board, in conjunction with the NJ Caucus of MARAC is sponsoring workshops across New Jersey. Those held or to be held include:

Discover a Whole New World: Researching in Religious Archives. L. Dale Patterson, Margery N. Sly, Dr, Jennifer Woodruff Tait ; Russell Gasero will join these presenters on November 10th only. The topics to be presented in this workshop are genealogy, social issues in religious archives, unexpected material, and ecumenical material (material not just related to a specific denomination or religion).

Thursday, June 8
9:00 a.m. - 3:00 p.m.
Drew University, 36 Madison Avenue, Madison, NJ
Directions/parking: www.drew.edu/about/directions.ph
Friday, November 10
9:00 a.m. - 3:00 p.m.
State Archives, 225 West State Street, Trenton, NJ
Directions/parking: www.state.nj.us/state/darm/links/directions.html#ARCHIVES
County Archives: Reference Services
Gary Saretzky

County records include, among others, census records, deeds, naturalizations, marriages, civil and criminal court records, surveyorsÃ• records, maps, and various licensing records such as professionals and business name registrations. This workshop will discuss the types of reference services provided to researchers and the ways in which archives are organized and indexed to promote effective and secure use. A tour of the archive facility will follow the workshop.

Wednesday, October 11
9:00 a.m. - 12:00 noon
Monmouth County Archives, 125 Symmes Drive, Manalapan, NJ
Directions/parking: www.shore.co.monmouth.nj.us/archives/contact.asp
Grants, CAPES, and Fundraising
Sara Cureton, Mary Murrin, Karl Niederer, and Ben Primer

New Jersey Historical Commission staff members, Sara Cureton and Mary Murrin will discuss the Commission’s various grant programs for historical organizations and history projects. This session will provide information on both the general operating support grant program and funding for projects, as well as the Caucus Archival Projects Evaluation Service or CAPES. Included in the presentation will be tips for preparing successful applications and ample time for audience questions. Attendees are welcome to bring questions regarding projects for which they are planning to seek funding. Ben Primer will cover fund-raising in a general way, dealing with the press and media, marketing, anniversary celebrations, friends organizations, outreach, and other sources of income. There will also be a segment presented by Karl Niederer on applying for grants from the National Historical Publications and Records Commission.

Wednesday, June 14
9:00 a.m. - 3:00 p.m.
Princeton University, Princeton, NJ
Directions/parking: www.princeton.edu/main/visiting/travel/driving/
Monday, November 6
9:00 a.m. - 3:00 p.m.
State Archives, 225 West State Street, Trenton, NJ
Directions/parking: www.state.nj.us/state/darm/links/directions.html#ARCHIVES
Preserving Family Pictures and Papers
Joanne Nestor, Janet Reimer

This workshop will cover a brief history of photographic processes (with examples), the importance of storage, environment and care, handling and storage methods for prints and negatives. There will be a slide presentation and hands-on demonstration. A printed handout will be distributed to all participants that will feature conservation guidelines, vendors, lists of materials and websites relating to the preservation of photographic materials and photography.

Tuesday, October 10
9:00 a.m. - 12:00 noon
State Archives, 225 West State Street, Trenton, NJ
Directions/parking: www.state.nj.us/state/darm/links/directions.html#ARCHIVES
Managing Archival Collections
Joe Klett, Ellen Callahan

This workshop will present an overview on collection management practices and will provide guidelines in areas ranging from the development of a collection policy to arrangement/description alternatives and implementing basic preservation measures during archival processing.

Thursday, October 12 (Limited to 25 participants)
9:00 a.m. - 12:00 noon
Gloucester County Historical Society, 17 Hunter Street, Woodbury, NJ
Directions/parking: www.rootsweb.com/~njgchs/directions.html
If you have questions regarding any of these workshops, please contact BARBARA PEPE, SHRAB ASSISTANT AT Barbara.Pepe@sos.state.nj.us
Registration fee for each workshop is $20.
Make check or money order payable to NJ General Treasury and mail to:

Barbara Pepe, SHRAB Administrative Assistant
New Jersey State Archives
225 West State Street
PO Box 307
Trenton, NJ 08625-0307

2006 Susan G. Swartzburg Preservation Award

Remarks by Elsalyn Palmisano at the annual conference of the New Jersey Library Association, April 26, 2006, Ocean Place Resort and Spa, Long Branch, New Jersey:
Since 2003 the History and Preservation Section of the New Jersey Library Association has bestowed the Susan G. Swartzburg Preservation Award to honor the memory of a librarian whose leadership in New Jersey inspired and influenced many others in our profession, particularly in the areas of preservation of library materials, archives, and the book arts.

Susan’s untimely death in 1996 left a void in our State. She dedicated her life to books and to those who love them. Susan wrote the definitive book on library preservation and was the Preservation Librarian at Rutgers University for many years. She was nationally and internationally known for her work in the field. She taught numerous workshops at Rutgers, started the Preservation Certificate Program, was extremely active in NJLA, MARAC, ALA, and founded the Princeton Preservation Group.

[image: image1.jpg]NLA

LA Public Relations
aan Swartzburg Award

st
istoric Preservation

2000
prasented 10

Gary Saretsky
vt County ATEA

Monm

This year’s recipient, Gary Saretzky, has also been a dynamic force on the preservation scene and credits Ms. Swartzburg with having a profound influence on his career. As a long-time member of NJLA and President of the Preservation Section in 1986 and 1987, Gary has worked long and hard to further the cause of preservation of library materials and our historical records through programs such as the Archives and History Day at the Monmouth County Library which, for over ten years, has entertained and educated the citizens of New Jersey by presenting workshops, historical programs, and a venue for exhibits by local, county, and State-wise historical organizations.

Gary has been the Monmouth County Archivist for over ten years and coordinates the Public History internship program for Rutgers University’s History Department. Formerly, he was the Archivist for the Educational Testing Service in Princeton for twenty-three years.

Author of more than a hundred articles and book reviews in the fields of photographic history, conservation and preservation, he has curated many exhibitions and is active in a number of professional organizations. He is President of the Princeton Preservation Group, was the Chair of the New Jersey Caucus of MARAC, was the first Chair of New Jersey Region V Library Corporative Preservation Committee 1988-1990 and a member of the New Jersey State Historical Records Advisory Board. He has also coordinated countless training workshops for librarians and archivists throughout New Jersey in preservation and disaster planning.

As a fellow recipient of this award in 2003, it is my pleasure to present the History and Preservation Section Susan G. Swartzburg 2006 Preservation Award to my friend and long-time colleague Gary Saretzky.

Making the news in southern New Jersey

A nice article on former MARAC chair and fellow NJ Caucus member Lisa Mangiafico that highlighted her volunteer work with the Cherry Hill Historical Commission can be found online (with a color photo of Lisa in her processing duds!) at:
http://www.courierpostonline.com/apps/pbcs.dll/article?AID=/20060418/NEWS04/604200304/-1/ARCHIVES

Nominations sought for the Roger McDonough Librarianship Award 2006

In 2002 the New Jersey Studies Academic Alliance, along with the New Jersey Historical Commission, the Mid-Atlantic Regional Archives Conference New Jersey Caucus, and the New Jersey Library Association History and Preservation Section, instituted an award to a librarian or archivist or manuscript curator for excellence in service in advancing New Jersey Studies. Awards have been given to: Robert Lupp (2002): Elsalyn Palmisano (2003); Charles Cummings (2004); and Joseph Felcone (2005).

The award is named for Roger H. McDonough, New Jersey State Librarian from 1947 to 1975.

Nominees for the award should meet the following criteria:

 1. Have served for 10 years or more as a librarian, archivist, or manuscripts curator in a New Jersey institution. The nominee could be active or retired from service.

 2. Demonstrated a high level of public service to the New Jersey studies research community and/or general public.

To nominate a candidate please state why he/she are deserving of this award, include a cover letter citing significant accomplishments (particular or general) in public service to the New Jersey community, and a career history.

Nominations should be sent to Ronald L. Becker at Special Collections, Rutgers University Libraries, 169 College Ave, New Brunswick, New Jersey 08901-1163 (or e-mail at rbecker@rci.rutgers.edu) by September 1, 2006.

New Jersey Health Statistics from 1877 to 2000: An Electronic Compendium of Published Reports, a new electronic resource in the history of medicine in New Jersey, compiled and annotated by Dr. Mark C. Fulcomer and Dr. Marcia M. Sass has just been released by the University of Medicine and Dentistry of New Jersey (UMDNJ)-University Libraries on its Web site - http://www.umdnj.edu/librweb/speccoll/njhs/. This is the first complete electronic compendium of all documented New Jersey Department of Health and Senior Services annual reports and health statistics.
Mark Fulcomer, PhD, and Marcia Sass, ScD, created an electronic PDF data file by photocopying and scanning all 141 volumes of the New Jersey State Department of Health annual reports and health statistics. This unique resource was offered to the University Libraries for wide dissemination. A new Web site was created which makes this valuable resource widely available. This partnership with the UMDNJ-University Libraries created the distribution channel necessary to make this unique data freely accessible to researchers in New Jersey, the United States and worldwide.

The resulting electronic files contain 1.6 gigabytes of information on historic New Jersey public health issues. The PDF files are reproduced in black and white, with color graphics as included in the original printed reports. While the files are not searchable, volumes 1-92 (1877-1969) are indexed and provide subject access to a wide array of health and disease topics, events, and organizations documenting New Jersey's state of health. Examples of topics covered are the impact of the flu pandemic of 1918 on New Jerseyans, concerns over tobacco use among New Jersey's youth in 1892 and a probe into hygienic conditions of factory life in 1878. The complete electronic file covers a one hundred and twenty-three year period.
The new Web site includes an introductory essay providing organizational background and an overview, sample texts and graphics, the PDF data files with annotations, a bibliography of source data in a variety of formats, and author biographies. Future plans include cataloging the web guide in the University's online catalog and providing additional access points through the catalog citations of the Libraries' hard copy holdings.
The UMDNJ - University Libraries are grateful to Drs. Fulcomer and Sass for choosing us to host and make available to the world this important historical resource. Dr. Fulcomer, former director at the Center for Health Statistics for the State of New Jersey (1990-1999), now retired, is active in statistical and public health organizations, and teaches at Richard Stockton College of New Jersey and at UMDNJ-School of Public Health in Stratford. Dr. Sass is an Assistant Professor, Health Systems and Policy Division, UMDNJ-New Jersey Center for Public Health Preparedness in New Brunswick. Drs. Fulcomer and Sass worked many years to compile the electronic data files, and its development was partly an outgrowth of Dr. Fulcomer's teaching and professional activities. They searched a number of New Jersey repositories to identify all the needed volumes as no New Jersey library holds a complete run of the annual reports and health statistic publications. For additional information about this collaborative project of the UMDNJ-University Libraries, please contact Lois R. Densky-Wolff at: densky@umdnj.edu.

The David Sarnoff Library recently concluded a three-part lecture series on David Sarnoff, New Jersey, and the Innovative Spirit, featuring Paul Israel of the Thomas Alva Edison Papers Project, Sheldon Hochheiser, formerly the archivist for AT&T; and the Library's executive director, Alexander Magoun. These took place in conjunction with renovated exhibits on David Sarnoff and the Innovative Spirit and Six Innovations that Changed the World. The project was sponsored in part by Arthur Sarnoff, Sarnoff Corporation, and the New Jersey Council for the Humanities.
The Library has also accessioned in the past three months papers and artifacts from the Thomson/RCA picture tube research and development facility in Lancaster, Pa. The notebooks, files, publications, and picture tubes document the history of color TV displays from 1950 to 2005, and complement the Library's holdings from the RCA Laboratories in Princeton. The executive director also accessioned the papers of RCA's man in Japan, Charles Jennings of East Orange High School's class of 1933. Jennings served in Japan for RCA Communications and successor companies from 1945 to 2003. His collection documents Japanese-American corporate relations, American expatriate life in Japan, and the history of global communications in the second half of the 20th century. For more information, contact Alex Magoun at amagoun@davidsarnoff.org

News from Seton Hall University

In our ongoing quest to bring wider awareness and a stronger web presence to both our potential and veteran research community, updates are made to our Archives & Special Collections Homepage on a regular basis. Newly included sections added over the last few months include descriptive outlines related to our recently processed Kessler Book Collection which celebrates the writings and life of noted English author G.K. Chesterton. Other specialized holdings including the D'Argenio Roman/Greek/Byzantium Coin and Artifact Collection; Fanelli/Jaremczuk Sheet Music Collection and Kraft Print Collection have been added to highlight some of our more substantial archival assets as well. Additional descriptors and more detailed finding aids connected to both our established and growing manuscript collections will be added to this site in the days ahead. For more information, or to view our homepage please feel free to visit us via the World Wide Web at - http://library.shu.edu/sc-homepage.htm
Respectfully submitted,

Daniel Linke, New Jersey Caucus Representative

NEW YORK

The Great State of New York managed to not float away totally during

the recent rains, but some areas sustained significant damage,

particularly in the Western Catskills/Southern Tier region and the

Central New York/Mohawk region. We had numerous reports of institutions

with damaged or destroyed collections, including public libraries in

Sidney, Walton, and Canajoharie, the county clerk's office in Fonda in

Montgomery County, several town and village offices in Delaware and

Otsego Counties, and the Canal Corporation and Workers' Compensation

Board, both state agencies. Staff from the New York State Archives and

the New York State Museum provided some assistance. Other institutions

also offered help. The Fulton/Montgomery Community College offered to

store for the Canajoharie Library its collection of Beech Nut

corporation records, which survived the flooding but needed to be moved

so salvage work on the building could take place.

In other drier news, I'm happy to report that our colleague and

esteemed MARAC chair, Geof Huth, has been promoted and is now the new

Director of Government Records Services for the New York State

Archives.

Geof oversees the development and delivery of quality records

management

and archives services to local governments and state agencies in New

York. Previously he was Manager of the State Archives Records Service

Development Unit where he focused on electronic records management,

retention scheduling, records management workshops, publications and

web-based resources.
Respectfully submitted,

Raymond LaFever, New York Caucus Representative

PENNSYLVANIA
Chester County Archives and Records Services
Chester County Archives and Records Services received two Archives and Records Management grants from the Pennsylvania Historic and Museum Commission. The first grant, which was submitted by the Chester County Board of Commissioners on behalf of the Archives, was for the purchase of a microfilm reader. As the Archives has replaced access to some heavily used original records with microfilm, providing access to the film on good quality readers has become a problem. The purchase of a new reader will enable the staff to retire more original records from public use, while ensuring that researchers will be able to view the film without waiting to use a reader.
Chester County Historical Society, which administers the Chester County Archives in cooperation with the County, was awarded a cooperative grant for an Archives project. This second grant will fund the processing and indexing of the Miscellaneous Quarter Sessions Papers from 1869-1952. The papers are an underutilized source for the study of local, political, municipal and school district history. The records, which are an important source for information on past land use and the documentation of boundary changes, are significant to the work of county planners and township planning and historical commissions. Many of the papers in this series include maps and surveys that show property lines and the location of houses and other structures. As part of the processing grant, the final index will be placed on the CCA website.

For additional information on the Chester County Archives or to search the indexes currently available online, please visit the CCA website at www.chesco.org/archives.
 Chester County Historical Society Photo Collection Records now available on WorldCat®
The MARC records for the Chester County Historical Society’s photograph collection are now available on WorldCat®. Thanks to a Sustaining Cultural Heritage grant of $92,873 from the Institute of Museum and Library Services, CCHS is undertaking a 2-year records conversion project to consolidate cataloging records of historical photographs, library collections and museum objects on one system and make them available to the public.

The MARC records from WorldCat® are to be transferred to PastPerfect as an in-house software system across all CCHS collections. For the first time, CCHS staff planning exhibitions will have the convenience of being able to check on the availability of resources in the photo archives, library and museum on any topic. Staff answering research inquiries will be able to do so in an efficient and timely manner, saving valuable time for other duties.

This records conversion project would not be possible without the support of the Institute of Museum and Library Services, a federal agency that fosters innovation, leadership and a lifetime of learning. The project also supports the cataloging of new accessions in the photo archives, museum and library.

The records added to WorldCat® cover about 60% of CCHS’s historical photograph collection of over 80,000 images. CCHS collects images of people, landscape and events in Chester County, Pennsylvania and vicinity from the 1840s through the present day.

Highlights of the collection include the 1848 daguerreotype portrait of Frederick Douglass who spoke at Horticultural Hall in the West Chester, PA, now CCHS’ museum building. Other items include a carte-de-visite photograph album of abolitionists active at the Longwood Progressive Friends Meeting, detective camera views of West Chester taken in 1888, Solgram color photographs made by W. C. South who patented the process in 1902, an album of Industrial League baseball photographs showing Negro League teams at play in 1920, and many other fascinating images.

The Chester County Historical Society welcomes research inquiries. The library and photograph collection are open to the public Tuesday, Thursday, Friday, Saturday 9:30- 4:30 and Wednesdays 1 – 8 pm. Distance reference service is also available. The photographic reproduction service provides access to images for publication, study and commercial purposes. Contact: Pamela Powell, Photo Archivist for more information at 610-692-4800 or ppowell@chestercohistorical.org.
Presbyterian Historical Society Compact Shelving Installation Complete
The Presbyterian Historical Society in Philadelphia is pleased to report that installation of compact shelving in our 10,000 square foot underground storage area is complete. The $900,000, multi-phase project started in August and finished with the return of 3200 boxes from offsite storage in early April. This project supplies a 48% increase (11,000 cubic feet) in storage space for archival material, enabling PHS to continue to serve as the national archives of the Presbyterian Church (U.S.A.) for years to come.

Gettysburg College

Special Collections, Gettysburg College has launched its most recent digital initiatives in CONTENTdm at http://www.gettysburg.edu/library/digital_collections/index.html. Individual flash pages for each collection will be mounted as soon as the College’s web pages are revamped this fall.

The archives has been researching, cataloging and scanning objects from the Asian Art Collection for the past three years. Staff uploaded about 750 images from a collection that consists of porcelains and other ceramics; works in jade, ivory, wood, and metal; textiles; works on paper; and books. Since the art is accessed by several art, religion, and history classes each year, staff hope to eliminate some of the physical stress to the collection.

Gettysburg is three quarters of the way through our rare map collection, uploading 324 titles to date. The collection, a gift of John Henry Wilbrandt Stuckenberg (1835-1903) and Mary Gingrich Stuckenberg (1834-1934), consists of over 500 separate maps and atlases from the 16th through the 19th century. A few of the cartographers represented in the collection are: John Blaeu (1596-1673), Jan Jansoon (1596-1664), George Matthaus Seuttter (1678-1757), and Matthew Albrech Lotter (1741-1810). Maps are also heavily used in coursework so web access to the maps will decrease wear on the collection.

The other digital collections loaded at this time are the student newspaper, Gettysburgian, and a collection of Civil War political cartoons. Staff is starting a major College photograph initiative June 1st.

Thomas Jefferson University Archives & Special Collections

Thomas Jefferson University Archives & Special Collections has added two new ebooks reproduced from our holdings to the Jefferson Digital Commons. In addition to a landmark medical text on the anatomy of the breast we now include two manuals for military surgery used during the American Civil War. http://jdc.jefferson.edu/historical/
Governor Rendell Honors Civil Rights Champion C. Delores Tucker

Governor Edward G. Rendell honored the late C. DeLores Tucker, former Pennsylvania secretary of the commonwealth, with a portrait unveiling and historical marker dedication at the Pennsylvania State Museum. Over 200 people attended the ceremony where Dr. Tucker’s personal papers, video tapes, photographs and items of clothing were also donated to the State Archives and State Museum by her husband, William Tucker. An intern will be processing the collection over the summer.

Dr. Tucker was the first African-American woman in the United States to serve as a state Secretary of State (1971-1977), and the first woman to serve in that capacity in Pennsylvania. During her tenure, Dr. Tucker was instrumental in the institution of the first Commission on the Status of Women. Under her leadership as secretary, Pennsylvania was among the first states to ratify the Equal Rights Amendment. As chief of elections of Pennsylvania, she was a leader in instituting voter registration by mail and reducing the voting age from 21 to 18 years of age.

 Library Company of Philadelphia
The Library Company of Philadelphia is pleased to announce the upcoming release of Center City Philadelphia in the 19th Century written by the staff of the Print and Photograph Department. Issued as part of Arcadia Publishing’s Images of America series, this 128 page soft-cover book highlighting rare photographic views of Center City Philadelphia from the rich collections of the Library Company will be available by Fall 2006.

Delaware County Archives

Delaware County opened an archives reference room on May 23,2006. For information regarding hours of operation and what records are available, please go to www.co.delaware.pa.us/depts/archives.html or call archivist Bob Plowman at 610-891-5620

Respectfully submitted,
Cindy Bendroth, Pennsylvania Caucus Representative

VIRGINIA

General Assembly Passes State Budget, Avoids Government Shutdown

On June 28th, the Virginia General Assembly passed a record $74 billion, two-year state budget after a bitter dispute that resulted in a historic, 169-day delay of its passage. The budget went into effect on July 1st, and its passage narrowly avoided a partial shutdown of state government. The Library of Virginia received more funding than expected in the budget for various projects such as electronic records storage/conversion.

Jamestown 2007

On March 10, 2007, the Library of Virginia will host the fourth annual Alan M. and Nathalie P. Voorhees Lecture on the History of Cartography. The Voorhees Lectures, sponsored by the Library and Library of Virginia Foundation, celebrates Virginia in maps, the Commonwealth’s collection of 66,000 standard reference maps and extremely rare manuscript and printed historical maps. Speakers Dr. John Hebert, Chief of the Geography and Maps Division at the Library of Congress, and Dr. Helen Rountree, Professor Emeritus of Anthropology, Old Dominion University, will explore John Smith’s map, Virginia. Discovered and Discribed by Captyn John Smith, and the historical context in which the map was created. The lecture is a major event in the Library’s schedule for Jamestown 2007 and promises to draw a large audience.

Member News

Renee Savits, Accessions Archivist at the Library of Virginia, was recently named Head of the Private Papers Program, one of two units within the Library’s Description Services Branch. Private Papers document the history of individuals, families, churches, businesses and organizations of Virginia. They contain a broad range of materials, including architectural drawings, correspondence, diaries, financial records, manuscript notes, minutes, registers, rough drafts of publications, tombstone inscriptions, and assorted collections of family materials. A native of Pennsylvania, Savits joined the Library staff in 1999. She replaces Gerald P. (Jay) Gaidmore, who has accepted the position of University Archivist at Brown University in Rhode Island. Congratulations Renee!

Alicia R. Sell has been named Archvist for the Virginia Room (VR) of the Roanoke Public Libraries. This newly created position brings the VR staff to four people, double from two years ago. A 2005 graduate of the Modern Archives Institute and currently a MLS student at Drexel University, Alicia brings talent and energy to this position. The tremendous success of the VR’s mid-winter open house exhibition “Showcasing 300 Years of Treasures” is due in part to her vision, passion, and stamina. Congratulations Alicia!

State Historical Records Advisory Board

At its June 2006 meeting in Charlottesville, the board discussed the exciting opportunities presented by the new Basics of Archives training program coordinated by the American Association of State and Local History. These workshops will connect professional archivists with those individuals who care for historical records in local institutions—the very people that SHRAB works with to preserve the records of the commonwealth. The board is currently evaluating how the program will be implemented in Virginia, and plans a test workshop in the spring of 2007.

SHRAB deputy coordinator Jennifer Davis McDaid recently attended the Southeastern Archives and Records Conference at the Georgia State Archives, where she met with other SHRAB deputies from Alabama, Florida, Georgia, Kentucky, Mississippi, South Carolina, and Tennessee. She also moderated a session on the Basics of Archives. As a result of this group’s productive work, an online discussion group was established for archivists in the SARC states to discuss the Basics of Archives and other training activities. SHRAB deputies will convene again at the 2006 joint meeting of the Society of American Archivists, the National Association of Government Archives and Records Administrators, and the Council of State Archivists in August.

The State Historical Records Advisory Board will meet in October at James Madison's Montpelier.

Virginia Archives Week Website

Virginia’s Archives Week celebrations (2002-2005) have all been consolidated in one homepage from the Library of Virginia’s website. Visitors can access the Archives Week posters of images submitted by repositories throughout the Commonwealth, events, and the Governor’s Archives Week Proclamations at the following link: http://www.lva.lib.va.us/whatwedo/archweek/index.htm

Respectfully submitted,

Derek Gray, Virginia Caucus Representative

WEST VIRGINIA

On June 20, 2006, in honor of the state's birthday, Governor Joe and

First Lady Gayle Manchin unveiled the new online exhibit A State of

Convenience, which tells the story of the formation of the state of West

Virginia in the words of the statehood leaders from the early differences

between eastern and western Virginia through the establishment of the

new state of West Virginia in 1863. The exhibit features photographs and

documents from the collections of the West Virginia State Archives,

including the complete text of the statehood debates.

The West Virginia Catholic Heritage Center's archivist, Tracey Rasmer,

has an online exhibit, A Tale of Two Cathedrals, tracing the history of

the first and second St. Joseph's Cathedral in Wheeling.

The West Virginia Humanities Council recently published The West

Virginia Encyclopedia, a reference work nearly ten years in the making. With

over 900 pages devoted to 2200 entries, written by nearly 600 freelance

writers including staff at many of the archival institutions and

libraries in the state, it is the first such comprehensive work on the state

since an earlier 1929 publication.

The Records Management and Preservation Board recently announced its

grant recipients for the 2006-2007 fiscal year. Twenty-four counties will

share $335,070 in funds for various records projects, including

improving storage areas and preservation microfilming.

The West Virginia State Archives staff have spent the spring assembling

new shelving for a fourth-floor storage area and undertaking a massive

collections shift, designed to improve access and ease of locating

specific collections. This also enables the relocation of the Jennings

Randolph Collection from its temporary storage area elsewhere within the

building.
Respectfully submitted,

Debra Basham, West Virginia Caucus Representative

PAGE
3

