MARAC STEERING COMMITTEE MEETING
WINTER 2008
STANDING COMMITTEE REPORTS

CUSTER AWARD
Dear Steering Committee members,

I'm on sabbatical leave from Rutgers this semester and will not be attending the meeting in Baltimore. The only news to report regarding the Custer and Finch Awards is that the checks and certificates for the 2007 winners have been issued. We will be updating the Web site to reflect recent winners and to revise the committee composition and submission deadlines following the elections this spring. Under the current bylaws, Laurie Rofini (Chester County Archives) will assume the chair of the committee. Custer and Finch will be awarded at the Fall 2008 meeting and we ask Caucus chairs to encourage submissions from their constituents.

I hope you have a very productive meeting.

Respectfully Submitted,
Tom Frusciano, Chair, Arline Custer Award

DEVELOPMENT

No Report Submitted
DISASTER PREPAREDNES and REPONSE (Ad Hoc)
1. Membership

One member, Megan McShea, resigned from the committee, due to a job change. The committee now consists of eight members and seven resource members. We still have ample representation from each MARAC state.

2. Activities

Committee members researched disaster resources in their state and reported findings to committee chairs Joanne McKinley and Susan Koutsky. Members also researched federal disaster resources and significant programs in other U.S. regions. McKinley and Koutsky will bring together the results, analyze, and draft a report.

The committee also researched guidelines for distributing disaster funding, but found none within the MARAC states.

3. Next Steps

The committee will continue to research guidelines for distributing disaster funding and draft a guidelines document for MARAC funding. We aim to have this completed before the spring 2008 MARAC meeting.

The committee will also begin to make recommendations for filling in gaps in regional disaster preparedness and response, based on our state research. The committee will meet in Chautauqua at the spring MARAC meeting to discuss recommendations and make plans for fulfilling other areas of the charge.

Respectfully submitted,

Susan Koutsky and Joanne McKinley, co-chairs,
DISTINGUISED SERVICE AWARD
The Distinguished Service Award committee, which consists of Geof Huth (chair), Janet Linde, Ron Becker, and Lauren Brown, has received four nominations for the MARAC’s Distinguished Service Award. The committee will carefully review each of the nominations, make a decision on the award, and announce the winner of the award, if any, at the MARAC meeting in Chautauqua, New York, in May.

Respectfully submitted,

Geof Huth, MARAC Distinguished Service Award Chair

EDUCATION
No Report Submitted

FINDING AIDS AWARD

No Report Submitted
MEMBERSHIP DEVELOPMENT
The Membership Development Committee did not meet at the Fall meeting but as requested by the Steering Committee we have been having an online discussion about changes to the membership form. It has been requested that we add "job title" as a category on the form. We agree to this change though Catherine says there may be some printing issues because of it. Because we just had new brochures printed last year, we wonder if we could try a change in the online form as a first step.

More recently, we have discussed a proposed change (by Catherine) that we require some form of verification that someone is a full-time student when they sign up for the student rate. We believe this is an appropriate step to take.

Finally, I will be trying to order the Ohio membership list from the AASLH and I will send membership invitations to small archives in Northeast Ohio, Northwest PA and Northwest NY to the Chautauqua meeting.

Respectfully submitted,

Jane Ingold, Chair, Development Committee
NATIONAL COALITION FOR HISTORY (NCH)

The National Coalition for History (NCH) is a nonprofit educational organization that provides leadership in history related advocacy; it serves as the profession’s national voice in the promotion of history and archives, and acts as a clearinghouse of news and information of interest to history related professionals. The website is http://historycoalition.org/. MARAC supports NCH by its annual membership contributions and is currently serving a two-year turn (ending 2010) as a member on the 20-member policy board.
I am new to this position and assumed my responsibilities in November 2007 from Alison Oswald. The only thing I have to report is that CoSA and SAA are seeking support from NCH for the PAHR (Preserving the American Historical Record) Act. The NCH Policy Board is to vote by today, January 22, via email or telephone, whether or not to support NCH’s endorsement of the bill and to have NCH commit advocacy resources to the effort.
 If the vote is in favor of endorsing PAHR, this would allow NCH to include PAHR as an additional item to be on the lobbying agenda during the National Humanities Alliance’s (NHA) annual lobbying day on Capitol Hill. This year the event is being held March 3-​4, 2008. In the past, NCH has been tasked with coordinating the lobbying efforts with regard to appropriations for the National Archives and the National Historical Publications and Records Commission (NHPRC).
 According to NCH rules, the motion must be approved by a simple majority of the board, which in this case is 11 out of 20. To date, six organizations have voted aye and none have voted nay. I will report the outcome of the vote once it is in.
Respectfully Submitted,

Mitch Toda
NOMINATIONS & ELECTIONS
The Nominations and Elections Committee announced that they have a full slate of candidates for the upcoming election.
OUTREACH

Steering Committee members are reminded that there is a "HIDDEN" page on the web site containing the logo, letterhead, and the meeting policy manual. If there are other items that should be available for the Steering Committee, but not necessarily available to all members, please let me know.

 http://www.lib.umd.edu/MARAC/admin/admin.html
MEETINGS:

The Web Committee held one meeting via conference call and will meet again at Chautauqua. The Outreach Committee will hold a conference call in February and expects to meet in Chautauqua as well.

MEMBERSHIP:

Outreach: There are two members of the Committee, but I have been approached by other interested parties. After the Committee and I meet, we will determine if we need additional members to accomplish our goals.

Web: Christine Di Bella was appointed to the Committee in mid-November, taking the position of Technical Webmaster ably held by Paula Larich for several years. Christine is Archivist and Project Director for the Philadelphia Area Consortium of Special Collections Libraries Consortial Survey Initiative at The Historical Society of Pennsylvania in Philadelphia.

OUTREACH:

Service Awards: Service award recommendations are due. Please send any to Ed Galvin at elgalvin@syr.edu. They will be compiled and sent to the MARAC Archivist to generate certificates.

Archives Month: The Committee will decide on the theme prior to the Chautauqua meeting. One suggestion has already been received.

Brochures: The Outreach Web Site says that two MARAC brochures (Teaching with Primary Documents and Research in Archival Institutions) are available by sending in a blank floppy. That obviously needs to be updated to reflect 21st century technology, so we will look into having them made into pdf files.
WEB:

On-line Registration: The Webmaster is on the Chautauqua Committee so we should be on top of getting the registration materials on the web site.

On-line Ballot: The Committee will work with Nominations to get the ballot on the web site.

Banner Images: The three banner images adjacent to the logo on each web page need to be replaced with images that better reflect the work of MARAC and are easily recognizable.

National Coalition for History: The NCH web site lists MARAC as a member organization, but our site does not link back to them. We will add information and a link.

Archiving Web Site: This issue is being considered by the MARAC Archivist. If the Archivist decides to take over this activity, the Committee will need to work with him to ensure that the web site is up-to-date before it is captured.

Other Outstanding Issues: The Committee is still looking into issues involving SurveyMonkey and PayPal.

Internships/Fellowships Links: The Committee is looking into internships and fellowships posted to the job ops web page which may be out-of-date. There is a policy for removing job listings, but it is not so clear for these links.

Respectfully submitted,

Ed Galvin, Chair

PUBLICATIONS
MID-ATLANTIC ARCHIVIST

Katy Rawdon-Faucett and Michael Martin have finished the Winter issue of the MAA, with Michael doing most of the work. Hopefully you have received it by now—or will be receiving it soon. Next issue will be a solo one for Michael.

The Winter issue includes an article on Marsha Trimble of the “Marsha Trimble Travel Scholarship,” written by Ann Southwell. The next article will feature Leonard Rapport of the “Leonard Rapport Modern Archives Institute Scholarship.”

REMINDER: the deadline for the Spring issue is FEBRUARY 15.

TECHNICAL LEAFLETS

Kevin Stone Fries has just submitted his resignation as Technical Leaflets Editor because of lack of time to devote to publication. So we are now looking for an editor. Suggestions welcome!

 Plans are still in the works for the revision of Technical Leaflet #7 on Classified Documents. Authors of technical leaflets #4, #5 and #6 have been (or will be) contacted regarding revision of their publications. If they decline, then we will find different authors.

MARAC PUBLICATIONS SALES REPORT
October 31, 2007 – January 20, 2008

Conference

Other

Documentary Heritage

1

 0 Constitutional Issues

0

 0 Guidelines in Archives & Ms.

2

 0 Technical Leaflet #1 (No longer for sale)

 Technical Leaflet #2 (Computing the Cost)

2

0 Technical Leaflet #3 (Planning for Arch Prog)

0

0
 Technical Leaflet #4 (Congressional Collections)

2

0 Technical Leaflet #5 (Exhibits)

0

0
 Technical Leaflet #6 (Volunteers)

3

0
 Technical Leaflet #7 (Classified Documents)

1

0 Technical Leaflet #8 (Archival Sampling)

1

1 Technical Leaflet #9 (Photograph Preservation)

1

0 Technical Leaflet #10 (Scientific Record-Keeping)

1

0 Technical Leaflet #11 (Architectural Records)

2
 1

TOTAL

 16

2

 AND . . . AS ALWAYS . . . WE ARE LOOKING FOR PEOPLE TO WRITE TECHNICAL LEAFLETS.

Respectfully submitted,
Linda Angle Miller, Chair
PAGE
4

