MARAC STEERING COMMITTEE MEETING FALL 2007

STANDING COMMITTEE REPORTS

CUSTER AWARD

The Custer Committee, consisting of Laurie Rofini, Charlotte Sturm, Cindy Bendroth, Mary Beth Corrigan, G. David Anderson, and Tom Frusciano (chair), received five submissions for the Custer Publication Award and four Web sites to evaluate for the C. Herbert Finch Award. Committee members rated each entry in specific categories established by the committee several years ago to determine a composite score. The following have been selected as the winners:

The 2007 Arline Custer Award for Best Publication:

Legacy: Treasures of Black History, Edited by Thomas C. Battle and Donna M. Wells (Washington, DC: National Geographic Society, 2006).

The 2007 C. Herbert Finch Award:

Jessica Tanny, University of Buffalo Archives, for: Samuel P. Capen: University Man http://ublib.buffalo.edu/libraries/units/archives/exhibits/capen/
Both awards will be presented at the Business meeting on Saturday, November 3, 2007 in Williamsburg, Va.

In other business, the committee also reviewed the proposed by-law changes and provided comment to Geof Huth.

Respectfully Submitted,
Tom Fruciano, Chair, Arline Custer Award

DEVELOPMENT

The committee met via conference call on 17 October.

Investments:

See Treasurer’s Report.

Donations / Contributions:

See President’s and Treasurer’s Reports.

No progress to report on investigation how similar organizations handle endowments and directed donations.

Vendors / Corporate Development:

See Meeting Coordinating Committee Report for Williamsburg and Chautauqua meeting information. LAC for Silver Springs meeting (fall 2008) is in contact with Stasia Karel, Vendor Liaison for this committee.

Disaster Preparedness and Response:

(cf: MARAC Chair’s report)

Susan McElrath appointed members of this ad-hoc committee. Charles Greifenstein will represent this committee on that ad-hoc committee.

http://www.lib.umd.edu/MARAC/committees/ad-hoc.html

35th anniversary:

We will be launching a 35th anniversary fund-raising campaign at the Williamsburg meeting, to support MARAC’s education activities. Fund raising for disaster recovery will await the report of the ad-hoc committee. The education campaign will ask members to essentially double their membership – $35 for 35 years. 30% participation will raise between $10K and $12K. At the Williamsburg meeting, we will have a couple appropriately decorated boxes, an initial anniversary / donation card (to be added to attendees’ packets, or otherwise distributed); announcements by MARAC officers at the luncheon and business meeting, and possibly someone or another in a birthday / anniversary crown (if we can get something other than a Burger King crown). The campaign will be tracked in MAA articles and maybe on-line. The current plan is for a second push at the Chautauqua meeting, with wrap-up at the Silver Spring meeting.
Respectfully submitted,

Leslie Simon, MARAC Development Chair
DISTINGUISED SERVICE AWARD

As chair of the Distinguished Service Award Committee, I can tell you that we're preparing to prepare to flood the world with requests for nominations, including a second's worth at the business meeting.
Respectfully submitted,

Geof Huth, MARAC Distinguished Service Award Chair

EDUCATION
Membership

Sarah Nerney, Doris Malkmus, Greg Pike, Kristen Turner, Brian Keough, Kate Colligan, Elizabeth McAllister, and Diana Shenk comprise the committee.

Scholarships and Awards

Travel award – Nancy Brown (D.R. Barker Historical Museum, Fredonia, NY)

Travel award – Jeremy Linden (SUNY – Fredonia Archives and Special Collections Library)

Meeting scholarship – Rebecca Cooper (Society of the Cincinnati Library, Washington, D.C.)

A scholarship subcommittee was formed to assess and then oversee the scholarships/awards and their promotion.

Non-conference workshops

Work and discussions began at the Scranton meeting to identify ideas, possible locations, and other logistics for the non-conference workshops. A goal was set by the committee to attempt the first non-conference workshop by Fall 2008. The Education Committee is currently having an electronic discussion about the workshops in the hopes of moving forward toward implementation by late winter. A non-conference workshops subcommittee was formed (the members not on the scholarship subcommittee) to facilitate implementation of the non-conference workshops.

Respectfully submitted,

Alex Lorch, MARAC Education Committee Chair
FINDING AIDS AWARD

I have sent out an announcement and invitation for submissions, which officially closes in mid-December. It went to MARAC regional list serves, the SAA listserv and the newsletter.

Respectfully Submitted,

Becky Simmons, Chair, Finding Aids Award

MEMBERSHIP DEVELOPMENT

We finally have a full committee thanks to the

addition of Ellie Kidd, Rachel Muse, and Diana Hevener. We will be

having online discussions to brainstorm ideas.

Jane Ingold

Chair, Membership 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 web site is http://www.h-net.org/~nch. MARAC supports NCH by its annual membership contributions and served two, two-year terms as a member on the 15-member policy board.

During the January 2003 NCH meeting, MARAC's request to fill one of the rotating policy board seats was advanced and approved. Our colleague, Jeffrey Flannery, of the Library of Congress was MARAC's representative. In March of 2006, Jeff stepped down and I assumed his duties. MARAC has been on the policy board since 2003 and we should yield to other organizations that may be interested in serving in a policy board capacity. Our current contribution is $1500 per year. Principally those organizations that contribute $3,000 or more have a permanent seat. Four seats rotate among the other NCH members for a two-year term.

I am stepping down as the NCH liaison and am working to identify a suitable replacement for this position. Although MARAC will not have a vote regarding policy board matters, it is important for MARAC to maintain its liaison role. SAA has a standing policy board seat, but SAA is not MARAC and our voice on archival matters is important too. Should a policy board seat become available again, I encourage MARAC to seize the opportunity.

Respectfully Submitted,

Allison Oswald

NOMINATIONS & ELECTIONS
Cynthia Bendroth and Derek Gray were appointed to fill the remaining

slots. The committee has been working to identify potential candidates

and contact them to see if they are interested in being considered for

MARAC office. We will complete the development of the slate in

 Williamsburg.
Respectfully Submitted,

Danna Bell-Russell
OUTREACH

MEETINGS:

Most members, including me, were not able to make the Williamsburg meeting on Thursday, so we are not having a Committee meeting – we will determine future meeting possibilities/conference calls, etc. later.

MEMBERSHIP:

Outreach: There are potential vacancies on the Committee which we may fill at a later date after we determine what it is we want to do from this point on and how many members it will take to accomplish the goals.

Web: Paula Larich has completed her extended term as Technical/Design Webmaster (a hearty thank-you!) and her position was posted. Two qualified candidates were identified and we should have a recommended candidate by next week.

PROJECTS:

On-line Registration: The Web Committee continues to work on this with the Local Arrangements folks as the on-line effort continues to grow. Several relevant questions were added to the meeting evaluation form.

Promotional Materials: Jessie Robinson spearheaded this effort for the Outreach Committee. Table covers with the new MARAC logo were purchased, as were a giveaway item - pencils with the MARAC logo. You will see these in Williamsburg.

Archives Month: The theme of "Exploring New Worlds: Archives in our Lives" is reflected on the MARAC web site at http://www.lib.umd.edu/MARAC/committees/archives-month2007.html Vin Novara is coordinating the effort.

Service Awards: Service awards were produced by the MARAC Archivist, reviewed by the Chair, and will be awarded in Williamsburg.

Respectfully submitted,

Ed Galvin, Chair

PUBLICATIONS
November 5, 2007
Sharmila Bhatia has reported that Don McIlwaine is working on a revision of #7 (Classified Documents) and should have a draft copy ready for the Spring meeting. Sharmila also said she may decline to be reappointed to another term because of some new commitments.

While we had two vacancies coming into the Steering Committee meeting, with the revisions we were briefly FULL. If Sharmila declines a spot, then we will be needing one more committee member.

We discussed technical leaflets #4, 5, and 6 and decided that they needed either major revision or updating. First we will contact the original authors to give them the opportunity to do the work. If they decline, then we will find different authors.

MID-ATLANTIC ARCHIVIST

Katy Rawdon-Faucett has resigned as MAA Editor and is being replaced by Michael Martin of the New York State Archives. The two will work on the Winter issue together and then Michael will take over for the next issue. Susan Hamson will move from the position of Associate Editor to “regular” committee member since it has been determined that one editor is sufficient.

Our new feature on the named awards appeared in the Fall issue of the MAA with the most recent, the C. Herbert Finch Award, being published. The Marsha Trimble Travel Scholarship will be done by Virginia Caucus member, Ann Southwell of UVA and will appear in the Winter issue.

REMINDER: the deadline for the Winter issue is DECEMBER 1

TECHNICAL LEAFLETS

The Committee looked at the suggestions from Kevin Stone Fries regarding procedure for authors to submit proposals. These will all be reviewed by the entire committee prior to the winter Steering Committee meeting.

MARAC PUBLICATIONS SALES REPORT

July 16 – October 30, 2007
Documentary Heritage

0

 Guidelines for Archives & Ms.

0

 Constitutional Issues

0

 Tech. Leaf. #2 (Cost of Archives)

0

 Tech. Leaf. #3 (Planning for Archives)

0

Tech. Leaf. #4 (Congressional Collections)
0

 Tech. Leaf. #5 (Archival Exhibitions)

0

 Tech. Leaf. #6 (Volunteers in Archives)

0

 Tech. Leaf. #7 (Classified Documents)

0

 Tech. Leaf. #8 (Sampling)

0

 Tech. Leaf. #9 (Photograph Preservation)
0

 Tech. Leaf. #10 (Scientific Records)

0

 Tech. Leaf. #11 (Architectural Records)

1

TOTAL

1

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

Respectfully submitted,
Linda Angle Miller, Chair
PAGE
5

