Cranford Virtual History Center

Executive Summary:
This is a proposal to create a digital library as a joint effort between the Cranford Historical Society and Cranford Public Library. The focus of the digital library will be the History of Cranford and will support the community’s efforts to preserve its cultural heritage. Cranford is located in New Jersey and has a rich history and many unique features that make it a closely knit community. Current Historical Society collections are not available digitally, while the Public Library has created some digital archives in the past several years for local newspapers, city directories and yearbooks. The proposed title for the digital library will be the Cranford Virtual History Center (CVHC).

Judith L. Panagakos

DIGITAL LIBRARIES [17:610:553]
Final Term Project

December 5, 2010

Cranford Virtual History Center (CVHC)

Table of Contents

1. Proposal to create a digital library – Page 3
2. Defining the need for the creation of the Cranford Virtual History Center – Page 4
3. Digital Library Model As A Collaborative Approach – Page 4
4. The Power of a Digital Library Application for Local History – Page 5
5. Defining Roles – Page 6
6. Understanding the obstacles – Page 7
7. Users and their needs – Page 8
8. Standards for Cranford Virtual History Center – Page 9
9. Metadata Considerations for Cranford Virtual History Center (CVHC) – Page 9
10. Best Practices from Successful Digital Library Projects – Page 11
11. Content Management Technology – PastPerfect – Page 12
12. Budget Proposal – Page 14
13. Professional and Other Organizations – Page 14
14. Additional Partnering Organizations Identified – Page 15
15. Proposed Programming - Launch of the Digital Library- Collaborative Programming – Page 16
16. Grant and Funding Sources to Consider – Page 16
17. Helping Users Use the collection during the ongoing digitization process – Page 17
18. Designing the Training Program for Volunteers and Paid Interns for Digitization Work – Page 17
19. Business Model Change Recommendations for the Cranford Historical Society – Page 17
20. Interoperability – Page 17
21. Evaluation Model – Page 18
22. Accessibility and Inclusion – Page 19
23. Digital Preservation Management – Page 19
24. Copyright and Legal Matters – Page 20
25. Pulling it all together – CVHC “About” Page – Page 20
26. Proposed content – Page 21
27. Summary – Page 24
28. Bibliography – Page 28
29. Appendix – Prototype Pages and Historical Content invetory– See Separate File
Proposal to create a digital library

This paper is a proposal to create a digital library titled the Cranford Virtual History Center (CVHC). It is a proposal to build a new digital library as a joint effort between the Cranford Historical Society and Cranford Public Library, which will focus on Cranford History. This proposal will be pursued with the two organizations and both have had preliminary discussions with me about this project. The content of this proposal has not been reviewed in detail by either organization and no commitments to pursue this have been made. I am a Trustee of the Library and a member of the historical society, and they are aware of this project and have supported me in my research to create the proposal. Additionally, the Friends of the Public Library have supported by studies by awarding me a scholarship for my program at Rutgers in 2010. Preliminary discussions about this concept with the organizations have indicated that there is a definite need for this type of effort, as nothing of this sort is under development at this time by either organization.
As background, the content opportunities related to Cranford are very rich. Cranford is a small town located 17 miles from New York City. It has a rich history and many unique features that make it a very special community. It has an observatory, a mill, a waterfall, a historic tree garden, a canoe club, the Rahway River, an active train line, gazebo, a rich architectural history, WPA murals, a historical museum, and a thriving public library which was originally funded with a grant from Andrew Carnegie’s Foundation.

The Cranford Historical Society collections include – costume collection, books, maps, photographs, furniture, tools and books. The Library and other historical society collections include books, works of art, postcards, ephemera, newspapers and taped oral histories.
A new digital library could help users understand Cranford in the context of the following:

· Historic periods (1700’s, 1800’s, 1900’s, 1950’s, 1970’s, et al.)

· Understanding the People – narrative, digitized oral histories, video.

· Understanding Cranford’s Role in various conflicts: Indian wars in the 1700’s, Civil war, World Wars, et al.

· Digital media could be used to help users comparing time periods, via a “Then and Now” image program.

Outlined in this paper are the key considerations that need to be addressed by the organizations to pursue the creation of the library. Additionally, it outlines the obstacles as I perceive them to be based on my research and studies over the past three months. A conceptual framework for the content is developed, with some of that content prototyped in draft web pages which are found in the appendix. All pages are intended to serve as leaping off points for the organizations to consider. Some prototype pages reference content from other historical societies that should be considered as best practices to mimic, in keeping with the final design concept for CVHC.
Defining the need for the creation of the Cranford Virtual History Center

There are four key drivers that suggest that there is a need for a digital library related to Cranford History, these are as follows:

1. The Cranford Historical Society has a simple organizational website, but it does not act as a digital library showcasing their holdings, nor providing insight into their archived content, nor does it allow people to explore our community history remotely. The physical archive is only open two mornings a week, so it is not readily accessible to the public.
2. The physical archives and administrative offices of the Historical Society are quite old and place the collection at risk, so digitized portions of the collection will help with the preservation strategy of the organization.

3. The Cranford Public Library has many important historical books and records, none of which are digitized, and are not only in disarray, but are fragile and from preservation perspective should have digital surrogates created. The only digitized collections are for local newspapers, yearbooks and city directories.
4. The Library has far greater resources in terms of staff, hours of operation, technical competence, and is already good partners with the Cranford Historical Society. Additionally, the Cranford Public Library Friends organization may provide a funding source and volunteer labor to assist in digitization tasks. The membership rolls of the Friends and Historical Society have many common members and are part of a closely knit community here in Cranford.

Digital Library Model As A Collaborative Approach
The chart below shows three potential independent versus collaborative models initially considered for this proposal, along with examples of existing local history digital libraries of that type. In Yarrow, Clubb & Draper (2008) the authors summarize wide ranging collaborative initiatives and a review of that material led to my focus on these three potential models.
	Model
	Examples

	Public library with a high impact local history collections
	Plainfield, NJ; NY Public Library; Brooklyn Public Library ; Ridgewood Library

Galax Public Library

	Library and Historical Society Partnership
	Milburn Library ; Avalon Free Public Library ; Ann Arbor District Library

Digital Library of Georgia ; Ohio Heritage Partnership

Historic Pittsburgh; Hoboken Historical Museum/Friends of the Hoboken Public Library Hoboken Oral History Project - 2000

	Historical Society hosted digital library

	Hoboken, NJ; Massachusetts Historical Society (oldest in the nation.)

Minnesota Historical Society; Princeton, NJ; Brooklyn Historical Museum; Georgia Historical Society

My assumption for this proposal is that we will pursue Library and Historical Society partnership concept. Supporting that decision, I noted that in Trifunovic (2009) the four key goals of a public library digitization project are described as follows:
“By digitizing the most valuable and threatened parts of its Local History Collections, PLC is seeking to

accomplish several aims:

1. the preservation of paper materials threatened by extensive usage and paper deterioration;
2. some digitized collections will be much more accessible;

3. the digital format implies easy keeping, copying, distribution, which could bring more users to our

services;

4. Internet presentation of some parts of our digital collections is an excellent way of promoting the

richness of local cultural heritage.”
The strengths of the Public Library from a technical and organizational perspective are very important to consider helping both organizations achieve mutually beneficial goals. Linking the strengths to the points noted above from Trifunovic (2009) these goals can be: p reservation initiatives, increased accessibility, increasing user services related to the Cranford Community, and promotion of the community via its rich cultural heritage.
As a way of helping to make the proposal that follows less intimidating for the organizations, I created a “Big 5” goals list to showcase how the new vision could emerge that includes a digital library. Later in the paper I will describe some of the key obstacles and considerations in length. But at this point want to strategically show that each organization might help us to pursue aspects of these mutual goals from a funding and effort perspective, see the table below.
	Where is "There"?
	
	
	

	Big 5 Goals
	Historical Society
	 Library
	Grants/Sponsorships/Private Donations to Seek

	1
	Upgraded Historical Society Content Management System and an upgraded Technical Infrastructure.
	x
	
	x

	2
	Collections digitized in full, or in part.
	x
	
	x

	3
	Collections browseable and searchable via a highly usable interface for the public.
	
	x
	

	4
	Ability to link collection to other historical collections through metadata.
	
	x
	x

	5
	Preserving the history and the historical context and making the content accessible 24 hours a day.
	x
	x
	x

The Power of a Digital Library Application for Local History
Carol Kammen, in her book titled On Doing Local History: Reflections on What Local Historians Do, Why, and What it Means states that:
“local history is “the study of past events, or of people or groups, in a geographic area – a study based on a wide variety of documentary evidence and placed in a comparative context that should be both regional and national.”
Whalen (2009) states that
 “Libraries, archives and museums have to perform their traditional tasks-collecting, preserving, studying, researching, displaying and providing access to collections in physical spaces – but there is now an expectation, if not a mandate, to create digital surrogates of the works in the institutional collections, especially rare and unique materials, and make them accessible electronically. “
To showcase the potential of this digital library project to best serve up local history for end users, I selected one topic to demonstrate how using a digital library tool, we might raise awareness, educate and entertain.

In the article Building A Digital Branch by David Lee King, the author notes that old websites that had content are not what modern libraries need to strive to provide, but rather interactive tools that weave together contents in collections with users feedback and ongoing updates.

A key example can be seen in the prototype of the page titled - Cranford Street Scrapbook . Using the website and digitized content, in one end user interface, the importance of a single street could be woven together with the following elements :

Link the history of Cranford’s Street Signs
Show the Street Index

Show the Historical Preservation Board database

Show the map of the street

Show a Post card Image of the street

Show the street “before and after”

Show the street today

Show news articles about the street – linking to the current digitized archive of the library
Show an important Landmark – in this case the original Carnegie and possible link to the Cranford Archives entry about the original opening of that library in 1910.
This is an exciting example and clearly shows the power of the digitized content, and the almost endless opportunities to present information to the user with context.
Defining Roles

A project team will need to be created drawing members from both organizations and possibly other outside paid professionals. It is anticipated that the key roles that would be needed for a high performing team would include the following, presented in a hierarchy of sorts:
	Steering Committee
	
	
	

	
	Project Manager
	
	

	
	
	Archivist
	

	
	
	Digitization Lead
	Interns

	
	
	Metadata Librarian
	Volunteers

	
	
	Web Designer
	

The Project Manager will be a crucial role, as the project will likely span several years of effort unless funding is quickly made available.
The Project Team will need to define both the project development lifecycle and also the ongoing servicing model for the newly built digital library. I propose that the services model include planning for the evaluation technique to monitor its health, upfront. A matrix of the service and evaluation methods is proposed below:
	
	
	User Evaluated Value (Survey Instrument)
	How To Evaluate : Push/Pull

	Back Office - technical services
	
	

	
	Maintain the collection
	x
	Pull User Feedback ongoing

	
	Catalogue collection
	Measure progress against goals established at the beginning.
	Push Organizational Operational Metics

	
	Manage Metadata Strategies and interoperability
	Measure progress against goals established at the beginning.
	Push Organizational Operational Metics

	
	Repair and upgrade the materials and the infrastructure
	x
	Pull User Feedback

	Front Office - End User Services
	
	

	
	Reference - Locate Content
	x
	Pull

	
	Programming
	x
	Push event driven surveys

	
	Exhibit Development
	x
	Push event driven surveys

Understanding the obstacles

My initial concerns about this project was that what would be most difficult about making this proposal and actually implementing this project, were the long term technology requirements and funding needed to build and maintain the digital library long term.

However, after making my site visit, I believe the bigger issues are going to be:

1. The change management necessary to have the historical society become comfortable with the implementation of technology. The funding is less an issue, as they have the resources, and are willing to pursue grant making opportunities for their efforts.

2. Their current technology scheme is so outdated, that they are about five–seven years behind where most of us in the class are. As an example, they use WordPerfect and still have a zip drive. They do not own a digital camera. Their current content management system, which is well –regarded in the small museum/historical society community, is three versions behind the norm and is not web-based.

3. The metadata model used in their current content management system is extremely weak.

4. Space to do the digitization work is at a premium at the Historical Society’s offices, it may require using a vendor or borrowing a temporary space to safely house digitization equipment.

In Dooley (2009) the author notes that having sufficient space to manage digitization projects using dedicated workstations is important to safeguard the materials being handled, as well as ensuring the integrity of the digitization quality.
From the scholarly literature, Hunter, Legg, and Oehlert (2010) recount their experiences in digitizing collections over the past ten years, and in particular describe their collaboration on an effort to digitize thirteen thousand images. They point out that partnerships are crucial to success, and that often project participants have more interest in planning the vision than in the true effort to realize the vision. They point out that actively planning to minimize handling time of fragile materials is an important activity to build into the project time line. Also to ensure that if teams have specialized tasks, that they still get an overview understanding of the overall project so that everyone’s focus areas align.

A good analogy about the obstacles is from my own learnings over the past year, since starting a library science program; I have effectively had to learn a new language. It is a language that has terms for information seeking behavior, and organizing information for retreivability and in the course of this semester, the language of digital library initiatives. The collaborating organizations and I would need to work together to ensure that everyone has the language of historic preservation, historic interpretation, stewardship and digitization mastered.
Along this same vein, helping people find new ways to tell Cranford’s story does not only have to be centered on digital initiatives, but could also include things non-digital like telling the story via storytelling, puppet theater and cartooning, which I have included in this proposal to show that finding new directions for Cranford’s Historical voice is not limited to the emerging technologies.

Users and their needs

I have defined the anticipated user population in specific segments. Each group can then be analyzed and feedback collected from them to understand their interests and their actual utilization of the digital library.
Users (prioritized)

1. Historical Society Leaders and Members (Current and Future)
2. Students, with an emphasis on grades 4-12

3. Adults 50+

4. Families with school age children

5. Young adults
In the content outline later in this paper, specific content tailored to select user groups is noted.

For this project, the users need to be considered throughout, but as the most important aspects of the collection are somewhat hidden from those users today, due to not being digitally available at all, I believe that the most important aspect of user evaluation and review will come once the early phases of the project are publically available.

End user support and interaction is often underestimated in the efforts to create digital libraries. In the work by Mihalega and Galloway (2003), the authors recount important experiences in building a local history digital library, Historic Pittsburgh, one of the best practices sites reviewed for this proposal.. The authors point out how they underestimated the need for steady interaction with the users, as they responded to the excellent tool constructed and needed to receive answers, from a reference, user support and feedback correspondence perspective. The current historical society is not resourced to handle a high volume of these types of interactions, but this need makes the linkage between historical society and public library, which is an institution better equipped to handle those queries, that much more compelling.
Standards for Cranford Virtual History Center
To create the digital library the project team will need a design professional to create a common look and feel for the end user interface. In the prototyped pages that appear in the appendix, a possible home page is provided. This is patterned off work I did earlier in 2010 to create a proposal for the creation of a stand alone index, titled “Cranford Index”. The format of that page, with the left border persistent links, and top and bottom framing would be consistent throughout all web pages.

The subsequent prototyped pages are focused on the content of that content-concept and for purposes of this paper are not shown in the standard persistent frame. For consistency, I attempted to use the font VinerHand ITC for all headers, but this may not be appropriate in a final web application. I selected it because it is attention-getting and seems “old” in keeping with the historical theme of the content in this proposal.

The site would need to be tested with end users from a usability and accessibility perspective. For this proposal, I attempted to keep thumbnails images and graphics to 100 pixels high. The final project would need to ensure that it is interoperable with other historical collections and I would anticipate that these four digitization standards would be appropriate for the project team to consider in detail:
· NJ Digital Highway Standards

· US National Archives and Records Administration (NARA)

· Illinois State Library Digital Imaging and Program Standards

· Institute of Museum and Library Studies – Connections to Collections

Metadata Considerations for Cranford Virtual History Center (CVHC)
In Jennifer Schaffner’s 2009 article, The Metadata is the Interface: Better Description for Better Discovery of Archives and Special Collections, Synthesized from User Studies, she makes the point that designing for end user’s needs is important, but the role of the information professionals building new tools need to ensure that high quality metadata enables users to find the hidden aspects of the collections. In the case of Cranford Historical Society, where those records already catalogued are lacking robust metadata, a segment of this project will need to include building out those records, while at the same time ensuring that new records conform to the best, most robust, but reasonable to maintain metadata model.

I have leveraged the model laid out by Lois Myers 2010 regarding the value of metadata in local history collections. For this project we will ensure that the metadata scheme supports the following functions for the local history materials:

1. Discovery: information that can be searched and browsed so researchers can locate and retrieve materials relevant to their interests..

2. Presentation and Navigation — information about how these materials may be accessed, with what programs and in what context, as well as aids to navigation within the digital object.

3. Structure — Information about how the materials are structured, in terms of both form and content, and how various disparate digital items relate to each other.
4. Description — Technical and narrative documentation of the provenance of the digital materials, including the source of the materials, the people, software, and equipment used to create them, and in the case of digitized materials, information about the original analog materials from which the digital objects were created. Technical documentation also serves to ensure the continued stability, integrity, accessibility, and usability of digital files, even through successive changes in technology.

5. Control of access and rights to a resource — information about copyright ownership and access restrictions imposed by any of the people or organizations involved in the creation or preservation of the materials.

More specifically, the metadata scheme that I am proposing is to use MARC, as the primary viewable metadata record. The choice of MARC is the result of reviewing all of the available approaches, and evaluating the current materials available for indexing. For this project, to ensure that the digital library can fluidly absorb records from various organizations and collections, some of which will be in the archival arena, the library will likely have secondary metadata schemes of DACS and EAD. There are many useful crosswalk charts that map record formats across the three schemes and I will plan to use those when discussing the project with the participating organizations to get their view.

Below I created a chart showing key issues of the three models, which is based off my readings, and a review of what other libraries and historical societies are using at the current time. Additionally, I sought advice from individuals directly involved in information science work day to day. As a Trustee of the Library, I am involved in the oversight of the current operations and know that MARC will give us an immediate capability to draw more records from the established Public Library catalogue.

Cost factors are also a consideration. The Library of Congress provides open source software for conversion of MARC to other models, which for not- for-profit entities is an important consideration with regard to maintenance costs and ease of access to the necessary tools. This is relevant to this currently unfunded proposal.
It is also important to consider the volunteers and interns who will be supporting the effort, this project will surely leverage volunteer workers and the ability to break the work down into realistic operational steps with non-technical resources, is likely best supported by MARC with the proper job aids being created. I would expect making a good choice in the metadata standard may have added benefit of reducing time getting people to be productive and contributing by using MARC as our standard. I have no practical experience to support this, but this is my assumption and several of the case studies I reviewed note the importance of keeping things simple and clear for volunteer labor.
	Metadata Standard
	MARC21- Current version of MARC used in most English speaking countries.
	DACS- Describing Archives: A Content Standard
	EAD- Encoded Archival Description

	Benefits

and

Considerations

	Widely used model,

Used by Cranford Public Library/Polaris system friendly.

Simple and common to many end users.

Straightforward to teach volunteers, if using both tags and names for record rows.

	The types of materials sought will likely include archives that exist today. Archival materials not donated yet, personal papers, manuscripts, finding aids.

The varied types of documentary units found in the historical society collection will likely make this a desired metadata scheme.
	Supports XML Standards

Digital Images

Museums Using this Standard.

Promotes sharing of the content with a wide array of collections types.

Libraries Using this Standard

Readiness for Semantic Web strategies.

	Concerns
	Long term prospects are unclear, but provides the foundation needed at this time.
	No system in place to leverage this immediately.
	Current materials are not likely going to be found with this standard, so the cost of mapping records is a factor.

Best Practices from Successful Digital Library Projects
I read an extensive number of articles for this project, and in particular I found that the practical guidance offered in the article, Building a Digital Library on a Shoestring Boyd and Creighton (2006), extremely practice and relevant to this proposal. I selected ten key points made by the authors and reflect on them in relationship to this planned project.
1. With regard to organizing the collection content, it is important to think of the holding of the historical society as not one collection, but as many, that if grown larger would have their own curator and vision. Already at the Cranford Historical Society, the Costume collection has a dedicated set of resources who have the technical training and experience to handle the textiles, identify their significance and maintain the catalogue of items. Outside the scope of this project, but an extremely important issue, is what I perceive to be the lack of succession planning for that individual.
2. Alternatives to PastPerfect might be ContentDM, DSpace, Fedora, Greenstone. Given that the Historical Society has a long established relationship, I did not pursue researching any of these in detail.

3. Do not acquire more technology than you are ready to actively use at a tactical level.

4. Seek discounts in buying technology hardware and software through professional organizations and in this instance through the Library or other collaborating partners.

5. Borrow technology if you can from other departments or collaborators.

6. Build momentum but seeing what you already have.
7. Balance the work between scanning and metadata to ensure that volunteers and interns are truly busy during their work sessions. Also ensure that no one is overwhelmed by working on something scoped more broadly than necessary.
8. Actively seek internships to provide free resources.

9. What do users need more of - Browsing or Searching? We will need to do focus groups to find out what matters most.
10. Granting agencies often look for collaborative projects, to help ensure that their funding touches a maximum number of institutions.

Additionally, the Washington State History Museum has an excellent description of its digitization efforts and the challenges in selecting materials for digitization (http://www.clir.org/PUBS/reports/pub88/coll-museum.html). These too should be considered by the project team.
Content Management Technology - PastPerfect

The Historical Society has been using Past Perfect for several years, but they are overdue for an upgrade, and being this many versions behind (three versions behind) will be a radical conversion. Several reputable and large historical societies use this product, so it is still considered a market leader.

Specifically, a review of the current users of this platform and their public facing applications was performed. This included the Historical Societies of Princeton, Hoboken, Brooklyn and Georgia, as well as a smaller library only application from Galax Public Library, Galax, Virginia. The Vendor’s website is found at http://www.museumsoftware.com/index.shtml.
It has been approved by two reputable professional organizations, the Canadian Heritage Information Network and the American Association for State and Local History (AASLH.) Membership in the AASLH provides for discounts on all of the products offered, and this was considered in the budget proposal.
The upgrade to the newest release has associated hardware technical requirements that would need to first be met via the investment in the Cranford Historical Societies infrastructure.

Budget Proposal

Technology Requirements
I created a spreadsheet of the CVHC Financial Plan, and I decided to think big, and assume that anything they needed, if they are not able to fund it out of their current reserves, the project team could work to get the funding for over the course of a year. The budget currently includes digital cameras, scanners, new computers for the staff and the upgrade of their content management platform to the premium version. This also includes Smart Boards for both the Library and Historical Society, which will likely be perceived as extravagant in the early stages of the discussion. This estimate does not include the labor needed for the conversion tasks, legal advice, or any electrical work that might be needed at the facility. Those items will need to be separately estimated. At this point, I will likely assume that I have under-estimated the basic technology platform and will add a factor for that, but I do not see the initial estimate going much beyond $35,000.
Additionally, I highlight a few of the non-technology related budget considerations included below.
Travel to Best Practice Organizations

The budget also needs to include other non-technology expenses, such as giving the historical society members more exposure to what other historical societies are doing, via field trips or a consortium to share ideas and see what more progressive organizations are doing already. I assumed a set of five trips with $100 each for travel expenses for the participants.
Books to acquire for the project- Estimated $300.00

1. Managing Digital Projects. Revels, Ira. $ 61.20

2. Librarians as Community Partners: An Outreach Handbook – $49.50

3. Preservation and Conservation for Libraries and Archives – Balloffet and Hille. $85.00

4. Uncovering Our History: Teaching with Primary Sources. Veccia, Susan. $36.00

5. Cultural Programming for Libraries: Linking Libraries, Community and Culture. Robertson, Deborah $ 37.80

Programming and Promotionals Budget – $3,000

Puppets – $300 each.
Cartooning Workshop - $300

Story telling Workshop and Speakers - $2,000.

Oral History Booth

I have seen several references to the use of Oral History Booths or kiosks, but I was not able to fine explicit pricing on those set ups. That will require additional research.
Digitization Lab

It will be important to locate a space to set up the digitization equipment, if the Historical Society can not properly accommodate this, the project team will need to locate a space, hopefully something on loan for now cost to allow for a secure environment which the majority of the digitization work goes one.

Professional and Other Organizations

The Historical Society should be reviewing developments associated with small museum and historical societies. In the course of researching this proposal, I identified three organizations that had valuable online content, and seem worth staying connected to for professional development purposes.

1. National Association for Interpretation

2. National Council for History Education Home
3. Oral History Association
4. American Association for State and Local History:

5. Historical Thinking Matters and Teaching History: these are websites focused on key topics in U.S. history, that is designed to teach students how to critically read primary sources and how to critique and construct historical narratives. Both are hosted by George Mason University, and Stanford University is an additional partner on Historical Thinking Matters.
Additional Partnering Organizations Identified

For this project to be successful, involvement by a broad assortment of community organizations will be important. I referred to the strategic plans of several local history museums, in particular the Johnson County (Kansas) Museum Strategic Plan (2006) for ideas on how other projects have involved community partners.

In Dooley (2009) the author emphasizes that collaboration is crucial in the digitization of special collections, participants need to learn from each other, contribute resources, and challenge each other’s thinking to ensure that the effort is sustainable in the long term. She also suggests that organizations collaborate to define a collective future, to ensure their ongoing relevance.

Clark (2006) notes that in the Maine Historical Society digitization effort 160 different entities across Maine contributed collection content. In Yarrow, Clubb and Draper (2008) the authors provide a detailed survey of collaboration projects across many spectrums, and they note that collaborations that focus on small, successful incremental achievements are often more lasting than efforts that try to do too much, too quickly without sufficient partnership.

Similarly, AlabamaMosaic (http://www.alabamamosaic.org/about.php) is a large scale collaborative effort to create a digital library related to Alabama History.

The following specific organizations, based on their past initiatives, are logical candidates to approach for assistance in developing and promoting the new digital library:
1. Cranford Historic Preservation Board - CHPB

2. The Cranford Girl Scouts (Currently inventorying Cranford Historic Street Signs in partnership with CHPB)

3. The Cranford Boys Scouts

4. The Union County Historical Society (Co-located in the building with the Cranford Historical Society)

5. Other local historical societies across Union County

6. Local community members who may have materials at home, who wish to donate.

7. Union County College
8. TV 35 – Cranford’s Public Access Station
9. Cranford Junior Women’s Club – Holiday House Tour Sponsors

In the course of my research I identified a private consultant whose company, History Smiths that suggests the power of linking historical projects to business initiatives in the community. Some of the points made on the organizations website (https://www.historysmiths.com) are very compelling, and it might be worth seeking a marketing professional’s expertise if the CVHC initiative gets underway. The focus is on raising awareness of the community and its resources to help stimulate economic growth by attracting new residents and visitors to a vibrant community and create mutual benefits for not-for-profit historical organizations, community collaborators and local businesses. The site is intended to sell consulting services, but the points are well taken and relevant to the creation of this digital library.

Proposed Programming to promote the launch of the Digital Library- Collaborative Programming

Throughout the development of the proposed content for this digital library, several collateral programming ideas arose, which are captured in the list below. Both the Public Library and Historical Society already offer robust programming offerings to the community free of charge. Ideas include the following:
1. Creating your Family Webliography

2. Adding Cranford History Puppets – Josiah Crane, Alice Lakey, the boys who wrote the first Newspapers

3. Puppet Show about Cranford History on YouTube

4. Create an Xtranormal Movie about Cranford History

5. On the Street Where You Live – Touring the Digital Library to see the evolution of your street

6. Link the Winter Holiday House tour to online exhibits in the Digital Library

7. Genealogy – Using the Digital Library, Historical Society and Public Library to get started

8. Oral History Day – Come tell us your stories! (Kiosk at the Street Fair)

9. On this Day in Cranford Link

10. Timeline Related Events – Re-enactments

Grant and Funding Sources to Consider

In John Clark’s article (2006), States of Preservation: The Maine Memory Project and Similar Public Access Digital History Resources in the United States, he points out that projects evolve through a series of funding events, rarely as a big all in one funding event. Planning for an ongoing effort to digitize the collection while continuing to grow the collection and preserve it are important aspects of the CVHC project.

The Historical Society has funds to pursue some of the work and investment necessary for this project, and they also routinely apply for small grants. The project team should consider formally approaching for funding, either through grant proposals or direct requests for specific sponsorship of aspects of the project. For major grants, I believe the organization would need to show more of a commitment to self-fund some of the initial opportunities, and I believe that if they learn more about what other similar organizations have done incrementally to digitize their collections that this would help them see that as necessary to this journey toward funding.
Grants will be pursued that fund efforts to do the following – engage community participation, build institutional capacity for both the public library and historical society and provide for collections stewardship, preservation and collections accessibility.
1. The Friends of the Cranford Public Library

2. The Union County Office of Cultural and Heritage Affairs – offers HEART Grants for cultural projects.

3. New Jersey Cultural Trust Fund
4. New Jersey Historical Commission
Helping Users Use the collection during the ongoing digitization process

The overall project to create the library will likely take several years. During that transition, the project team will need to identify methods to provide the user populations with access to information about the collection, if not yet the content in digital format.

The proposal would be to provide online access to finding aids associated with the collection, then as available indexed bibliographic records, with the links to the digitized content as it becomes available, last content can then be linked to other collections outside of this project if proper permissions are obtained.
Designing the Training Program for Volunteers and Paid Interns for Digitization Work
This project will require the development of training modules on all technologies and also to provide all stakeholders with an understanding of the overall project and their role in it achieving the goals.

The project will require creating materials that make concepts such as metadata, easy for people to understand and contribute to, without overwhelming or intimidating them with jargon.

· Selection

· Scanning

· Quality Control

· Marc record Created

· Quality Control

· Posting

· Indexing

· Reporting on your work segment

· Care and Handling of Fragile Materials

Business Model Change Recommendations for the Cranford Historical Society
In the course of the work on the planning for the Digital Library project, I identified a few business issues that the historical society should consider to improve their administrative operations. While these are outside the scope of this digital library proposal they are somewhat relevant to ensure the help of the organization as a platform to contribute and collaborate to create CVHC.

1. Create a targeted call for volunteers to work on specific tasks.
2. Add a fee for image structure, after reviewing copyright issues.
3. Create an in kind wish list – see proposal in the prototypes found in the appendix.
4. Create a Collection Management Guide which includes digital preservation management standards (See California Historical Society for best practices, among others peer institutions.)
Interoperability

The value of building a digital library of historical content, with regard to creating dynamic links to other currently available web content, is significant. I selected one current digital library, Historical Text Archive located at (http://historicaltextarchive.com/links.php?action=sub&cid=6) to do a simple exercise to find relevant and ready content that could be linked to Cranford Virtual History Center. This site publishes high quality articles, books, essays, documents, historical photos, and links, screened for content, for a broad range of historical subjects. It was started in 1990 in Mississippi by a professor and is one of the oldest history sites on the Internet. It covers history on a global scale but for this exercise I focused on its United States content . From the sites many index, I found over twenty relevant topics that a user of CVHC might find useful in setting Cranford History into a broader context. See Table below. The topics themselves have many pre-researched links and this is but one resource that could provide readily available content. Certainly there is an operational risk of linking any content to any other initiative, as the link might not be maintained ongoing, but the point of the importance of getting to a digital platform in order to create these abundant content linkage opportunities and also to share the collection with other initiatives, such as the efforts by the Library of Congress.

Selected subjects from Historical Text Archive – Potential content Links for CVHC:

General (343 links)

American Revolution, 1775-1783 (85 links)

Blues/Jazz History (45 links)

Business History (69 links)

Civil Rights (59 links)

Civil War (229 links)

Cold War (40 links)

Colonial (74 links)

Early Republic, 1783-1829 (92 links)

Korean Conflict, 1950-53 (23 links)

Mexican American War, 1846-48 (11 links)

Native Americans or Early Immigrants (129 links)

New Deal (36 links)

New Jersey (9 links)

Nineteenth Century, 1830-1900 (187 links)

Persian Gulf War (18 links)

Presidents (151 links)

Spanish American War, 1898 (17 links)

Sports (65 links)

Twentieth Century (48 links)

Twentieth Century, 1901-1945 (125 links)

Twentieth Century, 1946-2000 (97 links)

Twenty-First Century, 2001-(79 links)

Vietnam War (54 links)

Evaluation Model

The model for evaluation will be to measure features used, to collect real time feedback as users chose to provide it, and then on an annual basis, as frequent users to help evaluate the features after sharing with them the development plans for these tools.

I was not able to learn what the Cranford Historical Society measures today, but I am aware of the Cranford Public Library’s operating measures. These include a monthly financial review, utilization of all media types in the collection, public relations review and progress against strategic planning goals.

In examining those thing that other historical society’s measure, I found that the Washington State Historical Society has an excellent site for measuring its operations which can be found at http://www.washingtonhistory.org/gmap/default.aspx. This site provides a very modern interactive dashboard of key metrics. It is very user friendly and inviting to the reader, who may not know much about metrics of this sort.
Also, the site Historic Pittsburgh has a simple interface through which they collect both questions and feedback. While the Massachusetts Historical Society, the oldest such institution in the United States, has a form based toolkit to collect feedback: http://www.masshist.org/about/feedback/main_form.php and also questions: http://www.masshist.org/about/contact.php, from end users.

All of these should be reviewed by the project team to finalize the approach for CVHC. It is imperative the an evaluation model be established at the beginning to draw baseline measures, which will be necessary for grant proposals for further collection expansion and digitization of the collection already under management.
Accessibility and Inclusion
I reviewed how other historical societies handle issues of accessibility and inclusion. I found the information on the Arlington Virginia community website to be very robust and from that I extracted the key elements that the digital library project and the organizations collaborating need to consider through the effort to build CVHC. The link to Arlington’s site can be found at http://www.arlingtonva.us/web/accessibility.aspx. Additionally, the Website of the Christoper Reeve Foundation is exemplary in its accessibility standards, and should also be considered as a source of best practices. http://www.christopherreeve.org/site. The Reeve Foundation site can, at times, have very slow performance or be down, but it is exceptional for both topics.

Everyone who uses CVHC should feel included and find the site easy to use regardless of any disability or other barrier. Specific elements to plan into the design of the digital library, and also to ensure are part of the organizations ongoing operations as well follow:

1. Physical access to the physical locations, events, meetings and the digital library content.
2. Staff should be trained on this issue periodically, to reinforce the program and learn about any new developments

3. The Americans with Disabilities Act should be reviewed against operational procedures.

4. Ensure that accommodation requests are easy to make, responded to quickly and that accommodations are made whenever possible (e.g., sign language interpreters, CART, audio amplification systems, and large print materials.) The Public Library has accesssibilty tools such as ZoomTex readers already on premises.
5. Ensure that the Digital Library is reviewed by a usability and accessibility expert and scanned for features that are not accessible. Images with alt tags is one such recommendation.

6. Offer Browser selection and setting recommendations to help users find an optimum experience.

7. Allow the font size on the screen to be toggled to larger size.

Digital Preservation Management
There are significant challenges related to digital preservation management associated with this project. In a way, because no library of this type exists, the plan can address these challenges from the inception, versus needing to remediate past practices which may have their own resource and funding needs.
Using the tutorial offered by Cornell in Digital Preservation Management, I performed the readiness assessment focusing only on the Historical Society. The readiness assessment has 25 areas of focus and in summary the library needs to address everything end to end. The threats to the sustainability of the digital library are noted in the table below.
	Threat
	Historical Society
	Moderating Influences

	Technological obsolescence
	Currently they are using an antiquated platform, and need to not only upgrade, but maintenance standards ongoing.
	Upgrading to a new content management model, and committing to keeping pace with the vendors change control program.

	Insufficient policies or plans for preservation
	Current Policies solely focus on preservation methods for the primary collection, they pursue grants for funding the acquisition of preservation supplies.
	Create a preservation policy for both primary collection items AND Digitized surrogates of those items, as well as content that is created originally in the digital tool.

	Insufficient resources for preservation
	The resources are available, or can be obtained over time.
	Ensure the project plan does not move faster than the funding can support.

	Inadequate support from senior staff
	Definitely an issue for the Historical Society.
	This is an issue that needs to be addressed during the initial phases, by showcasing other similar institutions and their achievements.

	Lack of expertise
	Definitely an issue for the Historical Society.
	The staff will need to be trained and supplemented with technically proficient volunteers and interns.

Copyright and Legal Matters

There are several issues that need to be considered for the project with regard to legal and copyright issues.

1. For the new digital Library that is designed, the project team will want to copyright the website content created specifically for the project.

2. The web page outlining key copyright and rights information regarding the collection needs to be carefully crafted and reviewed by an attorney from both collaborating organizations.

3. The collection itself needs a review to ascertain what is in the public domain, what the Historical Society absolutely has rights to, and what they absolutely do not have rights to, and then prioritize any items that will need outreach in order to obtain the permissions.

4. Quite likely that some items in the collection will not be digitized and therefore no further effort will be required, unless a visitor requests a copy of a non-digitized item.

5. Currently the library does not charge for reprints of pictures, but I am suggesting that they create that as part of their business model after careful review of the pros and cons.

6. Create a response mechanism for claims of rights infringement, so that the CVHC is able to review, react and respond quickly to any query.
7. Create a disclaimer that no intent to impinge on anyone’s rights was present, and that the organization stands ready to respond, with a clear path to how someone might raise a claim and what details are expected to be provided.

8. In the prototype pages found in the appendix, best practices from other historical societies were used to frame the issues, as a draft which needs significant refinement.

The reference sites that will be leveraged will be those provide by the American Library Association Copyright Advisory Network, http://www.librarycopyright.net/. As well as sites tailored to historical societies and small museums.

Pulling it all together – CVHC “About” Page

Page 2 of the Appendix has the “About CVHC” Page for the Cranford Virtual History Center Proposal.

Proposed content for Cranford Virtual History Center
The next section is a proposed framework for content that would be included in the Cranford Virtual History Center. While I have a conceptual framework for the content, this project would need expert involvement from the Historical Society leaders on prioritization. For the purpose of this proposal, I prototyped select pages to help visually engage the individuals I sought feedback from, and to later use with the organizations that might participate in this effort. The prototyped pages are included in the appendix of this paper. Where applicable, if the prototype or planned content might best be patterned after a best practice organization, it is noted in third column.
Three content classifications will be selected as the primary showcase opportunities for this proposal when it is presented to the Historical Society. Those are the Cranford Street Scrapbook, the Postcard Digital Library and the Costume Collection, as these can be best reviewed as best practices at other digital collections, and also show the power of the digital media in showing the collections and their context with links to established digitally available content, such as the Cranford Archive of Newspapers and City Directories. Note - All Icons used in the following table are courtesy of Microsoft Clip Art.
	Content Proposed
	Description/Status
	Pattern After Best Practices

	About Page
	See Prototype
	

	Create Donations Wish List Page
	See Prototype
	

	Create a Fees for Prints and Images Model
	See Prototype
	Brooklyn Historical Society

	Rights Message/Policy Page
	See Prototype
	http://www.wisconsinhistory.org/copyright.asp http://www.princetonhistory.org/
http://www.masshist.org/legal/rights.cfm
http://bfhsmuseum.bfn.org/statements.html

	CranfordStreetScrapbook
	See Prototype Page
	http://trentonhistory.org/His/industries.html - information on the Historic Tile Company, maker of Cranford’s Street Signs. Mueller Tile of Trenton.
Open item – Does any other town in the United States have this style of street signs in active use?

	Costume Collection
	See Prototype Page

	http://www.vam.ac.uk/collections/fashion/index.html
Detroit Historical Museums Costume Collection Home.url

http://www.metmuseum.org/Works_of_Art/the_costume_institute

	Postcard Digital Library
	See Prototype Page
	http://www.joplinpubliclibrary.org/digitized/postcards_topic.php

	Hunting for Home/Neighborhood History
	See Prototype Page
	

	Cranford Authors A-Z
	See Prototype
	Shaker Heights Public Library.url

	Image Archive
	See Prototype
Artifacts: Furniture, Tools, Art

Places

People

Events
	Holdings of images are extensive, and they supply them for free.

Galesburg Public Library Archive and Local History.url

http://www.mississauga.ca/portal/residents/historicimagesgallery
The Photography Collection by Denver Public Library.://www.history.denverlibrary.org/sales/index.cfm

	Cranford’s Border Towns

	See Prototype Page
Garwood

Westfield

Roselle Park

Roselle

Clark

Rahway

Kenilworth

Winfield Park

Springfield
	

	[image: image1.wmf]
What’s Cooking Around Cranford ?

Cranford Community Cookbooks Index
	See Prototype Page

	http://www.stonybrook.edu/libspecial/collections/manuscripts/licookbooks.shtml
http://www-lib.iupui.edu/digitalscholarship/collections/SpongeCake

	Cranford In Our Own Words

Oral Histories
	See Prototype Page
	Hoboken History Society

	[image: image2.jpg]

Maps
	Cranford Maps Index - See Prototype

(find the full list)
	Cranford Parcels by Year Built – on Cranford Patch?

http://www.calisphere.universityofcalifornia.edu/mapped/disasters/
http://www.clevelandmemory.org/SpecColl/cdl/

	Create the Cranford Word Cloud
	
	

	User Maps
	Create a portals for each User Type
	

	Four Centuries in a Weekend

Our Place in History
	See Prototype Page
Cranford at the center:

Early Aristocracy – 1665-1812

Farm Life – 1686 -1840

Revolutionary Front Line -1763-1783

Commerce & Industry – 1820-1928

Victorian Resorts & Suburbs – 1837-1920 (Crane-Phillips House, Cranford, C. 1845)
	

	Cranford Parks Images and History
	See Prototype Page
	

	Cranford Indexes :

	Cranford Indexes :

· Cranford Index See Prototype Page

· Streets Index - See Prototype
· Family Names Index
	

	“Then and Now” image program.
	Major landmarks- Cranford Movie theater block is a good subject. Show a series of images that show the changes over time.
	

	Chronological Cranford
	
	 (Pattern after Historic Pittsburgh)

	Historic periods (1700’s, 1800’s, 1900’s, 1950’s, 1970’s, et al.)
	Create static time lines for each span.
	

	Interactive Timelines
	Concurrent Timelines:

Cranford

Historical Societies in US

Public Library

Digital Libraries
	7 Eye-popping interactive timelines (and 3 ways to create one) 10,000 Words.url

	Donate/Volunteer
	Call for in-kind donations of office technology.

Call for Volunteers.
	

	Cranford Questions
	See Prototype

Lists key facts; then a link if user has a question. Will use a form to help user frame question.
	Historic Pittsburgh

	Ancestry Library Edition
	Currently online – both In House only - Cranford Public Library. Online genealogy resources for North America, the UK, Europe, Australia, and more. Useful for professional or hobbyist, expert or novice, genealogist, or historian—includes over 7,000 available databases- vital records, immigration records, family histories, military records, court and legal documents, directories, photos, and maps..
	

	Cranford Archive
	Currently online – both In House and Remote- Cranford Public Library. Archive of Yearbooks and Major Newspapers: The Cranford Chronicle, Cranford Citizen and Cranford City Directories. http://archive.cranfordlibrary.org:8080/
	

	Cranford Library Catalogue
	Currently online – both In House and Remote- Cranford Public Library Archive of Yearbooks and Major Newspapers.
	

	Historical New York Times
	Currently online – both In House and Remote- Cranford Public Library.
	

	Heritage Quest (In House/Remote)
	Currently online – both In House and Remote- Cranford Public Library.

Genealogical and historical sources, with coverage dating back to the 1700s.
	

	[image: image3.jpg]

Historic Tree Project of Cranford
	Slide Show, Overview and Video Tour of several of the major trees in the collection. (Will need to get permission from the program owner.)
	http://www.ucnj.org/shadetree/historic_trees.pdf

	Cranford’s Lost Places
	Cemetary, Round Bank, thumbnails houses of worship that are no longer standing (ex. Christian Science Worship Hall and Reading Room.)
	

	[image: image4.wmf]
Cranford At The Movies

Cranford In the Movies
	Show case films made in Cranford as well as the history of the moving picture in the Cranford Community.
	

	[image: image5.jpg]

LINKS

	http://cranfordhistoricalsociety.org/
(http://www.jcas.org/Board.html); http://www.nj.com/cranford/index.ssf/2010/09/the_character_of_cranford_the.html
The New Jersey Historical Society.url
http://preservecranford.com/
http://www.cranfordnj.com/visiblewoman/who.html
	

	Cranford People
	Understanding the People –

Soldiers, Farmers, Industrialists, Artists, Athletes - display content, photos, recorded oral histories, video.
	

	Cranford During Conflict

	Understanding Cranford’s Role in various conflicts – Indian wars in the 1700’s, Civil war, World Wars, et al.
	

	Create page or blog spot for the official Cranford Township Historian, if he is interested.
	
	

	Cranford Firsts
	First Car, First home electrified

First Newspaper, Movie, Telephone
	

	[image: image6.wmf]
Today in Cranford’s History
	Calendar View – Today in Cranford’s History –365 rows – what to fill in,if there is nothing special to report.

	

	Teacher’s portal
	Curriculum building suggestions.

Visitation Guidelines

Help Perform Research Work
	Washington State History Museum rents History Boxes

	Student’s portal
	Parallel the teacher’s portal.

Building Inscriptions and Faces.

Scavenger Hunt, Become a Tour Guide,
Make a timeline, Tell history through someone else’s eyes, Make a Movie
	

	Finding Aids Available Online
	
	http://research.washingtonhistory.org/collections/findingaids.aspx

	Virtual Tours and Walking Tours
	Work with Historic Preservation Advisory Board to digitize and make available either portions or the entire content of the videos they maintain.
	http://www.dallashistory.org/history/dallas/mercantile_bank.htm

Summary

In summary, at the outset I established a set of project planning steps at the outset and completed all of them in the course of preparing this proposal, these are listed below.

1. Use weekly learnings from Digital Libraries Course [17:610:553] throughout the Fall of 2010 to address digital library development challenges and interweave them into the proposal.

2. Create a financial plan that shows a phased approach, so that funding can be arranged incrementally.
3. Create a technical specifications plan to create an incremental build of the library.

4. Create a domain name and select prototype pages to capture design ideas.
5. Use organizational meetings to provide awareness and updates on the development of the proposal to both the Library and Historical Society.

6. Develop strategies for additional content submissions not currently owned by the Historical Society.

7. Drafted the “About Statement” for the proposed website.

8. Made an onsite visit for half a day (10/11/2010) at the Cranford Historical Society to learn about the collection, meet the staff and discuss this proposal. I also met with the Union County Historical Society and the leader of the Cranford Historic Preservation Board on this same day to discuss their initiatives and this project.

9. Spoke with the Library Director about my onsite visit at the Historical Society. We reviewed the challenges as I perceive them and previous efforts between the two organizations to date.

10. Reviewed the preliminary project report with the Library Trustees to get their feedback and reactions.

11. Researched other historical societies using the same software (PastPerfect) as the Cranford Historical Society uses at this time.

12. Created a draft technology budget that could be modified to apply for a grant.

13. Identified additional grant providing organizations for consideration.

14. Identified other partnering organizations to consider approaching.

15. Created “Content Concepts” for consideration by the organizations involved, which are generated from reviewing best practice library and historical society current digital libraries.

16. Collected scholarly articles related to library and historical society collaborative projects.

17. Took photographs of landmarks (Cranford Museum Crane-Phillips House, 9-11 Memorial, Parks, and Street signs) for use in this proposal.

18. Reviewed the proposal with five members of the Historical Society to get their reactions to the project at a high level, and reviewed the prototype pages with two of them in detail. All offered their help in influencing the Historical Society to start pursuing a project of this nature.

This project has allowed me to develop an understanding of several important digital library topics: Preservation, Collection development collaboration projects, digitization, historical preservation, historical society and public library partnerships in digitization efforts, and the legal implications of digitizing local history content in various media from various sources.
I have learned a great deal about my town and the intriguing aspects of it. I have enjoyed sharing some of the leanings with people who are already experts in our town’s history. I realize that this project is larger than might reasonably be accomplished for the organizations proposed, but that getting underway on this effort would be a huge accomplishment. The funding schematic is the piece that I am most proud of, because finding a way to show the future vision and explain how much upfront funding will be required by the Historical Society is likely the key to getting started initially and moving forward.
My undergraduate degrees are in Economics and Urban Studies, and as a result I have read extensively on the development of cities and suburbs. Cranford’s historical development centers on the train line and river that run through the town. The project certainly has an interesting interdisciplinary aspect, as it weaves together various academic fields: history, sociology, anthropology, archaeology, fine and decorative arts, geology, urban studies, along with library and archival studies, and technology.

I appreciated the time I was given by the Cranford Public Library Director and the members of the Historical Society. I learned about historical societies in general, but in particular those in New Jersey, as well as major cities and also researched other joint Public Library/Historical Society Projects. I have collected many excellent best practices sites and also several journal articles on other’s experiences of creating digital libraries, timelines, project management lessons learned, and other useful background that can be shared with the project team.
I want to acknowledge that during summer of 2010 for the Rutgers course, Organizing Information, (where our focus was indexing) I developed a six page prototype for an index, titled “Cranford Index”. This was a proposal for a searchable index that would draw together references for materials related to Cranford found in any location – libraries through out the county, state and Library of Congress, museums and historical societies, private collections. I developed the index terms for the letter “C” with robust detail, please note that three pages of the prototype pages found in the Appendix of this paper are from my previous work. The Digital Library Cranford Virtual History Center was a vision that I created before working on Cranford Index, in anticipation of taking this Digital Libraries Course.

On a personal level, this proposal has allowed me to gain a first hand experience in planning for the creation of a digital library; it will allow me to develop a substantive experience and expertise in an information science area, that I can use later if I pursue a position in a library on a paid basis.

Bibliography
Brantley, P. 2008. Architectures for Collaboration: Roles and Expectations for Digital Libraries. Educause Review 43 March/April 2008.
Clark, J. 2006. States of Preservation: The Maine Memory Project and Similar Public Access Digital History Resources in the United States. Behavioral and Social Sciences Librarian, Vol. 25 (1) 2006.

Coleman, Jr, S. 2004. The Archival and Library Viewpoints of a Collection in a Digital Environment: Is there any room for Compromise. Journal of Archival Organization 2 (2004).
Conway, P. 2010. Preservation in the Age of Google: Digitization, Digital Preservation, and Dilemmas. Library Quarterly Vol 80, No 1.
Cornell University Library: Department of Preservation & Collection Maintenance Digital Imaging Tutorial Moving Theory into Practice Digital Preservation Management Tutorial
Dooley, J. 2009. Ten Commandments for Special Collections Librarians in the Digital Age. RBM A Journal of Rare Books, Manuscripts and Cultural Heritage. Volume 10, no. 1. Spring 2009

Green, Betsy. 2002. Discovering The History of Your House and Your Neighborhood. Santa Monica Press

Green, H. 2009. “Now What Was I Talking About”? A Brief Introduction to Oral History. Presented by Howard L. Green. Public History Partners, New Jersey Studies Academic Alliance. April 1, 2009

Hicky, M. Bringing History Home: Local and Family History Projects for Grades K-6 [Paperback] 0205281699

Hunter, N., Legg, K, & Oehlerts,B. 2010 Two Librarians, An Archivist and 13,000 Images: Collaborating to Build A Digital Collection. Library Quarterly 2010 vol 80, no. 1.
Johnson County Museum Strategic Vision 2006-2011

Jungreis, A. 1992. Know your Hometown History, Projects and Activities. Franklin Watts
Kyvig David. and Marty, Myron.
Good Practice Guide for Developers of Cultural Heritage Web Services. Retreived from http://www.ukoln.ac.uk/interop-focus/gpg/WebsiteSetupGuidelines/

Kammen, C. On Doing Local History: Reflections on What Local Historians Do, Why, and what it Means.

Kern, M. 2002. Digital Neighborhoods: An Analysis of Local History Materials in the Digital World. A Master’s paper for the M.S. in L.S. degree. November, 2002.

King, D. 2009. Building A Digital Branch. American Libraries October 2009

Kresh, D 2007. The Whole Digital Library Handbook. American Library Association.
Lee, S. 2001. Digital Imaging: A practical handbook. Neal-Schuman Publishers, Inc.

Martin, K., Personal author, compiler, or editor name(s); click on any author to run a new search on that name.MarMartinMarMarkLin, Xia., and Lunin, L. 2003. User Centric Design and Implementation of a Digital Historic Costume Collection. Proceedings of the ASIST Annual Meeting, v40 2003

Michel, P. 2006. Digitizing Special Collections. Library Hi-Tech 24, 2006.
Microsoft Clip Art Images used throughout the proposal for icons and stock placeholder photographs.
Mihalega, A, & Galloway, E. 2003. Collection is Now Online and the Honeymoon is Over. Computers in Libraries. June 2003. Page 26-29

Myers, L. 2010. Archiving Oral History. Institute of Oral History Baylor University.
Nearby History: Exploring the Past Around You. American Association for State and Local History

NISO - A Framework of Guidance for Building Good Digital Collections; http://framework.niso.org/
Panagakos, J. 2010 Photographic Images of Cranford.
Schaffner, J. 2009. The Metadata is the Interface: Better Description for Better Discovery of Archives and Special Collections, Synthesized from User Studies. Report produced by OCLC Research. Published online at: http://www.oclc.org/programs/publications/reports/2009-06.pdf.
Tivey, M. 2006. The Local History Museum in Ontario: An Intellectual History 1851-1985 Master’s Thesis

Trifunovic, B. 2009. Developing services for local history research through a digitization project: a public library case study. WORLD LIBRARY AND INFORMATION CONGRESS: 75TH IFLA GENERAL CONFERENCE AND COUNCIL 23-27 August 2009, Milan, Italy

Trzeciak, J. McCann,S. & Martin,M. 2006. Collaborative approaches to designing effective digital image databases for the study of three-dimensional museum collections. , OCLC Systems & Services, Vol. 22 Issue: 4.
Weig, E. & Terry, K. 2007. Large Scale Digitization of Oral History. D-Lib Magazine. May/June 2007. Volume 13 Number 5/6
Yarrow, A. , Clubb, B. & Draper. J. 2008. Public Libraries, Archives and Museums: Trends in Collaboration and Cooperation. International Federation of Library Associations and Institutions, IFLA Professional Reports No. 108.

Sustainability of Digital Formats: Planning for Library of Congress Collections. http://www.digitalpreservation.gov/formats/
Best Practice Guidelines for Digital Collections at University of Maryland Libraries http://www.lib.umd.edu/dcr/publications/best_practice.pdf

Weitzman, D. 1975. My Backyard History Book. Little Brown.
J. Panagakos
Term Project – Cranford Virtual History Center
 Page 29 of 30

