Design Proposal: Rock and Roll Hall of Fame Library and Archives

Design Proposal for the

Rock and Roll Hall of Fame Digital Library and Archives

Qraig R. de Groot

Term Project Final Report

Fall 2010

Digital Libraries

17:610:553:85

Rutgers, The State University of New Jersey
Summary

The following design proposal is for a digital library to be created in conjunction with the Rock and Roll Hall of Fame Library and Archives. Slated to open in January 2012, the Rock and Roll Hall of Fame and Museum’s Library and Archives located in Cleveland, Ohio will be the world’s most comprehensive repository of written and audiovisual materials relating to the history of rock and roll. According to the Rock and Roll Hall of Fame website, the library and archives will set out to collect and preserve the history of rock and roll in order to educate people about rock and roll, its roots, and its impact on society.

This proposal will outline the reason why creating a Rock and Roll Hall of Fame Digital Library and Archives is important and necessary. It will also provide the digital library’s purpose, contents, framework and relevance. It will cover what communities and types of users it will serve and what model this digital library should follow. Suggestions for partnerships and execution of the site will also be offered.
Brief History
When the Rock and Roll Hall of Fame Foundation was created April 20, 1983 the exact location for the building of the Rock and Roll Hall of Fame Museum was not immediately chosen. A few places including; New York, Los Angeles, Memphis and Cleveland were all mentioned as contenders. In fact, Cleveland lobbied hard to be chosen, citing that Cleveland disc jockey Alan Freed is widely credited with promoting the new genre and the term of “rock and roll”. Plus, Cleveland was the location of the first rock and roll concert.

Over the next few years the Rock and Roll Hall of Fame Foundation conducted exhaustive locale searching, research and review of public input which included a petition drive signed by 600,000 fans favoring Cleveland over Memphis and a USA Today poll which Cleveland won by 100,000 votes. These are the reasons that the Foundation decided Cleveland would be home to the Rock and Roll Hall of Fame and Museum.
With the help of the $65 million in public money to fund the construction pledged by civic leaders in Cleveland, ground was broke for the Rock and Roll Hall of Fame and Museum on June 7, 1993. The museum opened about two years later on September 2, 1995 with a ribbon cutting ceremony that included Yoko Ono, Little Richard and many other icons of rock and roll.

Purpose

According to the Museum’s mission statement, The Rock and Roll Hall of Fame and Museum, Inc. is the nonprofit organization that exists to educate visitors, fans and scholars from around the world about the history and continuing significance of rock and roll music. It carries out this mission through its operation of a world-class museum that collects, preserves, exhibits and interprets this art form and through its library and archives as well as its educational programs. To coincide with this mission statement, the Rock and Roll Hall of Fame and Museum’s Library and Archives was conceived.

The Rock and Roll Hall of Fame and Museum will open its library and archives in a $12 million high-tech building shared with Cuyahoga Community College's creative arts programs. As it reads on rockhall.com, “The Rock and Roll Hall of Fame and Museum’s Library and Archives will be the world’s most comprehensive repository of written and audiovisual materials relating to the history of rock and roll. The Library and Archives will collect, preserve, and provide access to these resources in order to educate people about rock and roll, its roots, and its impact on society.”

In conjunction with the physical library and archives, the Rock and Roll Hall of Fame is contemplating a digital library arm to the project. Still in its infancy stage, the project is lead by Adam Wead, system and digital collections librarian at the Rock and Roll Hall of Fame. It will be his task to create a digital library that will be extensive, interactive, user friendly and entirely worthy of the Rock and Roll Hall of Fame moniker.
There are numerous advantages to having a digital library. Traditional libraries are limited by storage space while digital libraries have the potential to store much more information. This means the cost of maintaining a digital library is much lower than that of a traditional library. A Wikipedia list on the benefits of a digital library includes:

· No physical boundary - The user of a digital library need not to go to the library physically; people from all over the world can gain access to the same information, as long as an Internet connection is available.

· Round the clock availability - A major advantage of digital libraries is that people can gain access 24/7 to the information.

· Multiple access - The same resources can be used simultaneously by a number of institutions and patrons.
· Information retrieval - The user is able to use any search term (word, phrase, title, name, subject) to search the entire collection. Digital libraries can provide very user-friendly interfaces, giving clickable access to its resources.

· Space - Whereas traditional libraries are limited by storage space, digital libraries have the potential to store much more information, simply because digital information requires very little physical space to contain them and media storage technologies are more affordable than ever before.

· Added value - Certain characteristics of objects, primarily the quality of images, may be improved. Digitization can enhance legibility and remove visible flaws such as stains and discoloration.
· Easily accessible – With access to the internet and a computer, a digital library is readily available to almost anyone from almost anywhere they might be.
The Rock and Roll Hall of Fame Digital Library and Archives will serve users from all over the globe and give them access to historical data and artifacts such as, “never-before-seen video footage of the Rock Hall’s events and educational programming, such as the Rock and Roll Hall of Fame Induction Ceremonies, the American Music Masters series, the Hall of Fame series, and the From Songwriters to Soundmen series.”

Three of the most important functions of the Rock and Roll Hall of Fame Digital Library and Archives will be:

Preservation - According to Wead, the library and archives would ultimately like to create a digital database “with a substantial preservation element to it.” To the staff of the current Rock and Roll Hall of Fame Library and Archives, the idea of preservation seems to be the most important aspect of creating a digital library. Andy Leach, director of the Rock and Roll Hall of Fame Library and Archives wrote on rockhall.com, “We’re also in the midst of determining our needs for online systems and data storage and planning our in-house digitization and conversation labs for long-term preservation of our collections.” Currently, library employees have been in charge of entering the pertinent data for the thousands of artifacts. Others will soon start digitizing items for public and archival use.

Digitization is not a long-term preservation solution for physical collections, but does succeed in providing access copies for materials that would otherwise fall to degradation from repeated use.
Education - The Rock and Roll Hall of Fame Digital Library and Archives can also serve as a learning and research database for scholars, students, researchers, reporters and journalists. They can log on to learn more about rock and roll, its roots and its impact on society. Dr, Laura Onkey, Rock and Roll Hall of Fame Vice President of Education said, “Over the years, rock and roll and popular music in general have become an important part of American culture, not only reflecting the tenor of the times but often providing the soundtrack to movements advocating social change. This is one reason the academic study of rock and pop music has been growing.” Joel Peresman, President and CEO of the New York City-based Rock and Roll Hall of Fame Foundation, which runs the Rock Hall in conjunction with the Cleveland based Hall of Fame board added that rock music should be studied like any other serious art form.
The digital library could work in conjunction with the current Rock Hall’s “On the Road” Distance Learning program. The award-winning interactive videoconferencing program where more than 30,000 students and teachers from over 40 states and from countries such as Australia, Canada, England, France, Guatemala, Mexico, and Puerto would benefit from having the Rock and Roll Hall of Fame archives at their fingertips while they are attending virtual lectures or classroom sessions.

Marketing tool - Another function of the Rock and Roll Hall of Fame Digital Library and Archives would be to serve as a marketing tool for the Rock Hall itself and perhaps even the city of Cleveland. By knowing what they might be able to see up close and personal at either the hall or library – “thousands of books and dissertations, hundreds of periodical titles, thousands of sound and video recordings, and thousands of boxes of archival materials (including personal papers, correspondence, photographs, song manuscripts, business records, contracts, press kits, posters, flyers, concert programs, and clippings)” – digital library users might decide to make the trek to Ohio in order to see rare rock and roll artifacts from their favorite artists, musicians and bands.
A web presence has helped other museums and cultural institutions around the globe. Many realize that a digital library is not a surrogate for real museum collections which must be experienced firsthand. But digital libraries and archives can interest people enough to pay a visit. Digital initiatives at the Museum of Modern Art, far from reducing public interest in visiting the museum, have actually increased attendance to the highest levels in the institution's history.
A recent study conducted by the Dallas Museum of Art concluded that with the help of their digital presence, attendance at the museum increased an astonishingly 100%. According to Bonnie Pitman, The Eugene McDermott Director of the Dallas Museum of Art, “the DMA has attracted a broader audience of diverse ages and backgrounds, a goal many museums are currently working toward.”
Users
The overall purpose of proposing a design for the Rock and Roll Hall of Fame Digital Library and Archives is to create an online site for users from around the globe to access “the world’s most comprehensive repository of written and audiovisual materials relating to the history of rock and roll.”

The Rock and Roll Hall of Fame Digital Library and Archives would become the preeminent music-based library that scholars, educators, students, the media and the general public would turn to when either looking for information or perhaps, finding a home for their precious rock and roll archives. Leach does not think the library will need to compete with any other music library or museum out there. “As far as I’m concerned, we should all work together.” He also states that the Rock and Roll Hall of Fame Library and Archives would be the perfect place for someone looking to house their music related material. “If you’re a recording artist or someone in the music industry in another capacity, your materials are going to be in the right context here. In a facility where rock ‘n’ roll isn’t the focus, your materials could be lost in the shuffle.”

Just like any other type of history, rock and roll history is important to research to get a better handle on what is going on today. Kids, teenagers, students and those mostly interested in current rock and roll could benefit from a digital collection. The archive of rock artifacts, early music recordings and videos of classic concerts and performances would help them trace the roots of their modern day musical icons and even discover how music helped shaped the world we all currently know.
Collection

Now scheduled to open in January 2012, the Library and Archives will begin serving the needs of the general public. The new building will “will house thousands of books and dissertations, hundreds of periodical titles, thousands of sound and video recordings, and thousands of boxes of archival materials (including personal papers, correspondence, photographs, song manuscripts, business records, contracts, press kits, posters, flyers, concert programs, and clippings). The collections will focus on rock and roll, its precursors (including blues, R&B, gospel, and country), and related music genres (including soul, hip hop, and reggae). It will also spotlight subjects such as the music business and popular music criticism.” Many of these rock and roll artifacts will certainly be digitized for inclusion into the digital library.
Additionally, the library and archives will eventually provide access to never-before-seen video footage of the Rock Hall’s events and educational programming. Again, these videos will be turned into digital video records (MPEG-2s and AVIs) to be included in the digital library.

The plan is that the library and archives will be the world’s preeminent research collection of written and audiovisual materials relating to the history of rock and roll. The archives will hold personal papers, business documents, photographs, song manuscripts, posters and other items from rock's movers and shakers. Already on the shelves are dozens of boxes from the late Ahmet Ertegun, a founder of Atlantic Records and the Rock Hall. The collection includes correspondence between Ertegun and everyone from Mick Jagger to Henry Kissinger. Of this collection, Leach wrote, “It’s simply amazing what you can discover as you peruse his correspondence, which includes letters from individuals such as Mick Jagger, Henry Kissinger, and Barbara Walters, along with numerous holiday cards sent from the White House over the years. In Ahmet’s appointment books, you learn that on one night he attended a birthday party for Ray Charles and on another night had dinner with the Kissingers.”
The Rock Hall has obtained similar collections from other record-company executives, including Arista legend Clive Davis, Atlantic/Warner Brothers maverick Jerry Wexler, record executive Mo Ostin and Warner Brothers/IRS personality Seymour Stein. Included in Stein’s collection is an early 1980’s letter from Madonna highlighting how she intended to record her first album. There are also collections from Cleveland disc jockey Alan Freed and numerous artists, including Jim Morrison, Curtis Mayfield, Jimi Hendrix, Art Garfunkel and Eddie Cochran.

When the library finally opens, visitors will be able to examine items from the archives in a special library room. When the Rock and Roll Hall of Fame Digital Library and Archives goes live, music enthusiasts from around the globe will also have access to music books, dissertations, periodicals, sheet music and extensive audio and video recordings, including footage from the Rock Hall induction ceremonies and various museum events all from the comfort of their home, office, local library, coffee shop or anywhere with internet access.

Access and Organization
Ideally, the design of the Rock and Roll Hall of Fame Digital Library and Archives will mirror the current design of rockhall.com – the Rock and Roll Hall of Fame website. As the motif of that site changes and evolves so too will the Rock Hall Digital Library. The preliminary plan is to keep the site contemporary, but have reflections of the past.

The site must be easy to navigate with numerous wayfinding links to important information and features. A menu on the welcome page should include links to: “What’s New”, “Quick Search”, a “Tutorial” on using the digital library, “Log In” Access, a tab to “Become an All Access Member” and also a quick link to other partnered websites (See Attachment A: Rock and Roll Hall of Fame Digital Library and Archives Mock-up). Users will certainly want to browse through one particular artist’s or musician’s ‘presence’ in the digital library without having to search too hard for the information. This will mean that, as in any digital database, metadata will play an important role.

It was originally suggested that the Rock and Roll Hall of Fame Digital Library and Archives be a type of subscription service. A user would have limited access to some general information as a non-subscriber, but if they would want unlimited access to all information including music and performance videos they would need to pay a monthly fee. This idea was thought that this might somehow elevate problems concerning copyrights and clearances of certain information.

Ultimately, this arrangement was rejected because a plan for handling copyright issues will be implemented. The site will start off as a free, all access site and continue to be so. Of course, it will be requested that users sign up to be members of the digital library and gain their “All Access Pass”. An incentive of doing so will be that “All Access” members will be first to find out what’s new in the library and archives as well as in the museum and will also receive advanced notice of any special in-person or online Rock Hall events and showcases.

Representation

Metadata is used to describe digital images. Since there will be many files and information to detail and tags to create, the Dublin Core metadata standard should be used because of its simplicity and ease of maintenance. The Dublin Core schema is readily recognized by the World Wide Web community and allows for tagging of a variety of file formats. It is also fairly easy to learn and the Dublin Core Metadata Initiative website offers helpful metadata training resources and tutorials that can be accessed at (http://dublincore.org/resources/training/).

Most, if not all of the Dublin Core’s 15 elements should be considered and utilized by the Rock and Roll Hall of Fame Digital Library and Archives. The reasoning for this is it will help in the long run with the immense collection of files, documents and other information that will ultimately find its way into the digital library database.

The digital library is also looking at using Fedora Repository for digital asset management. Fedora is content management software that runs as a web service within an Apache Tomcat web server. Fedora provides the tools and interfaces for creation, ingest, management, and dissemination of content stored within a repository. There are a number of features that distinguish Fedora:
· It supports the creation and management of digital content objects (including Dublin Core schema) that can aggregate data from multiple sources.

· Fedora automatically creates two indexes of the repository. The default search index is a simple index of the repository searchable by object properties and object Dublin Core elements.

· It supports the association of web services with the digital objects.

· It supports ingest and export of digital objects in a variety of XML formats. This enables interchange between Fedora and other XML-based applications and facilitates archiving tasks.
· More information about Fedora can be found at: http://fedora-commons.org/.

In conjunction with Fedora, the digital library is looking at a combination of Blacklight and Hydrangea as software for discovery and management. In a nutshell, “Blacklight is a free and open source Ruby on Rails based discovery interface especially optimized for heterogeneous collections. You can use it as a library catalog, as a front end for a digital repository, or as a single-search interface to aggregate digital content that would otherwise be siloed.” In conjunction, “Hydrangea is a Ruby on Rails application that incorporates the full functionality of the Hydra technical framework, all in a single demo application / reference installation.” (Note: According to its website, Ruby on Rails is “an open-source web framework that’s optimized for programmer happiness and sustainable productivity. It lets you write beautiful code by favoring convention over configuration.”)
Materials in the collection will come from many different sources. It will consist of photographs, text materials, audio files and video clips. While some will be born-digital, many artifacts will need to be digitized. The Rock and Roll Hall of Fame Digital Library and Archives should follow the image standards set forth by the California State University Oviatt Library Digital Collections. These Standards for Archival and Presentation Images are as follows:
Archival Images:
· Items with text (except large poster type): 600 DPI/PPI (CDL standard)
· Images and other items 5 x 7 in. or larger: 300 DPI/PPI (CDL standard)
· Images and other items smaller than 5 x 7 in.: 600 DPI/PPI (CDL standard)
· 35 mm. slides and negatives: 2400 DPI/PPI (Getty suggested standard)
Presentation Images (images accessed through the Internet):

· Items with text (except large poster type): 300 DPI/PPI
· Images and other items 5 x 7 in. or larger: 100 DPI/PPI (CDL standard)
· Images and other items smaller than 5 x 7: *300 DPI/ PPI
· 35 mm. slides and negatives: *450 DPI/PPI
· Presentation images created before ContentDM Version 4 (2006): If dimensions were greater than 800 px by 1200 px, supplementary high-density GIFs were created if absolutely necessary (e.g.: archives/details/).

Since this digital library will also include numerous audio and video files, it is suggested that the formats accepted by the National Archives and Records Administration be implemented. In many cases, the acronyms are also the file extensions for that file format.

· Audio Interchange File Format (AIFF)

· Uncompressed Waveform audio format (WAV)

· Audio format (AU)

· Uncompressed Broadcast Wave Format (BWF)

· Free format Lossless Audio Codec (FLAC)

· Motion Pictures Expert Group (MPEG) 4 Audio Lossless Coding format (ALS)

Funding

Funding for the digital library project will come directly from the Rock and Roll Hall of Fame Foundation. Recently, the foundation pledged $8 million to “The Campaign for the Rock Hall” – which was launched in 2006 and “would provide for an extensive redesign of the interior of the Museum, the opening of a world-class Library and Archives facility in downtown Cleveland, and an operating reserve for the Museum.” (For more information on the Rock Hall Capital Campaign, check out the following video: http://rockhall.com/video/1184/). Since the creation of the Rock Hall Capital Campaign, more than $35 million has been raised. Adam Wead commented that some of this money would help in the creation of the digital library arm of the Rock and Roll Hall of Fame Library and Archives.

Along with this, the Rock and Roll Foundation has announced the creation of a $5 million endowment for the Museum and including the library and archives. The fund was established with proceeds from 2009’s Rock and Roll Hall of Fame concerts at Madison Square Garden commemorating the Hall’s 25th Anniversary. (This year marks the 15th anniversary of the museum in Cleveland, but the Hall of Fame began inducting honorees in 1986.) The two star-studded concerts featured performances by Rock and Roll Hall of Fame inductees Mick Jagger, Stevie Wonder, Bruce Springsteen and Aretha Franklin.

An HBO special of highlights from last year's anniversary performances recently won three Creative Arts Emmys and a DVD set went on sale with proceeds earmarked for the endowment.

Over the past five years, the foundation has contributed more than $13 million to the hall, including annual support for capacity building, $8 million toward the $35 million Capital Campaign that will underwrite the hall's Library and Archives in downtown Cleveland and $1 million to redesign its Web site and develop a long-term digital strategy.

Along with this pledge, funding will also come from National Leadership Grants awarded to the Rock and Roll Hall of Fame Museum over the years for creation and expansion of their library and archives. National Leadership Grants support projects that have the potential to elevate museum and library practice. The Institute seeks to advance the ability of museums and libraries to preserve culture, heritage and knowledge while enhancing learning. Between 2003 and 2005, the Rock and Roll Hall of Fame Museum was awarded over $890,000 from National Leadership Grants.

Rock Hall President and CEO Terry Stewart (who also happens to be a Rutgers alumnus – ENG’69) has been personally courting potential donors on behalf of the library and archives. “We now have the funding in place to make sure we're always at the top of our game,” Stewart recently told The Plain Dealer this year.

Besides all this, the Rock and Roll Hall of Fame and Museum receives funds from partners like Continental Airlines (the official airlines of the Rock and Roll Hall of Fame) and Sirius XM Radio. The Gibson Guitar Foundation and Epiphone Guitar recently auctioned off numerous one-of-a-kind playable Epiphone art guitars and raised $100,208 for Cleveland Rocks! - a community arts project that celebrates the unique artistic excellence and diversity of the city of Cleveland. The Rock and Roll Hall of Fame is a beneficiary of this amazing project. In recent years, much of this money has gone to the library and archives and will no doubt prove beneficial to the implementation of the digital library.

[image: image3.jpg]Revenues are rocking and attendance is rolling at Rock Hall

In recent years, the Rock and Roll Hall of Fame and Museum has seen steady increases in operating
revenues, largely from a $35 million capital campaign. Operating expenses also have risen for a number
of reasons, including costs associated with bringing the induction ceremony to Cleveland in 2009 and
getting the hall’s library and archives ready to open. Attendance is on an upswing, too, which the Rock
Hall attributes to several factors, including increased media exposure and special programming tied
into exhibits.

. Operating revenues Operating expenses $38.2 million
40
in millions
30
20
$21.9 million
10
9
1996 1997 1998 1999 2000 2002 2003 2004 2005 2006 2007 2008 2009
B Paid admissions Unpaid admissions
900,000 (musuem members and complimentary visits)
700,000 872,700 |
477800
500,000 A0
- I I I I I
100,000
o | |

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Note: 1996 was the first full year of operation for the Rock Hall, which opened in September 1995
SOURCE: The Rock and Roll Hall of Fame and Museum ‘THE PLAIN DEALER

Along with endowments, grants and sponsorship money, the Rock and Rock Hall of Fame will also continue to rely on money from museum operating revenue to help fund the library and archives, along with the digital library project. Happily, revenues are way up.

[image: image4.png]“suofyeauaR atny d0y S20In0sa: aseny Aatesard pire ‘ssaonad
B[22 0} tnBaq Sy PUe 8BR03S AYISHO IO SUORIB[[ED [EARIATe §1F BURLIEISUE) Jo 553004d 81y U ATIUBLIND 5 7R3
SBATOIY P ATEXqYT 8T 1aIUI00 MOT 5] AIFTIOE] 100)-1EbS-006" S MA SSATOLY PR ATEIqFT 8T} J0 UORINASTOD

siuewmdoleaeq jusdex

561165 UAIUTIOS 0} 516110 BN0S W01 &) PUre 8185 AR J0 [[eH
o7} se1138 518152 IS WEILIBUTY Bt ‘S2JUOMIAIE0 HOFINDUI AU1red J0 [[2H [PUe o &ty 5e yons ‘Supumureagord
[BUOEONDA PUTe 511843 §[[EH {308 817} J0 &8e100] 0BDYA UOGS-AI0Jo-18A8T 0 558300 ApFAOIT A[[ENIUBAS [[14 SBATGILY
e £reqyT) A[EUONIPDY SO0 afston epndod pure ssetsng afston &t se tons s198(qns Ssods os
*(aeBga pure dor Ay *[nos Buypniu) saJu8 s payela pure (Ammo) pue ‘fadsod ‘g ‘sanq Swpn
102 PUCe {201 o a0y {[5M SUORB[[e0 Bt *(sBupddya puee ‘sureafond 1aa00a sty ‘starsod “sypy ssed ‘syoenyuoa
“spanas. ssawjsng ‘sydpaosnutenn Buuos sudeaBonoyd ‘eauspuodsarion “sisded [eosad SUpIay) S[EMEIR [eATIIE
1055500 J0 SPUESOT) Pute ‘SBUFpA0A OBDFA DU PUANGS 0 SPUESTION) Se(3f) (20O ad J0 SpapiunTy ‘SUopyelassip pue
51000 J0 SPUESNON 8SNOT [[14 S3ATGLY PI® AIEIAFT 8L

i woRIo) EIBIQ

o3 pue 3001 30 Aprs 2ty Joj uoyaS
| waum-axd oy Sumoaaq 3o [0 saad 5 AuRd 30 [EH

0% PUE 503 AU Sansas 0S[e 1] WAUONAUA [o3 U 203
| apqssaaae Asea pue JURASA AP © A3RA1) 0} AU JO
| I o pu 30w A 4q viogga U st Areagy B STIL

oo

4 aatiaada U [0 e 3003 Jo SAISAN PUE SpUNDS SIEIS
at $5999% WD oA ‘SdIaBNY 0K 1e HOWIAT0D PITUE ©
T, Sesseduinana § 203 [PUR (03 PUE 003 5 pajsasann
= aqdoad og 291083 SIGENEA e IWELIOMUT 51 SIATITY

=2 e £resqpT [EABI SURd 30 [RH [N PR o0 3L
s ates

saAlry ® Areaqry [epsiq

S3AHOUY.
SINIA 0840 | STNAN | g v

NOUMINA | oniwoddn A¥OLS IHL IHL JLLISIA

pagmen)

yuy
Sy
oSy
o) uNSIT

WTHO[C BATT 0T AT
imou

01 10y dn uBIS ¢ 1aquiaW
.558d SS333Y IV, UB JON

plomssed

BUieN JatuIaN

:FHIH NI 901
SHIAWIAN SSVd
$S300V 117

The hall reported operating revenues of $38.2 million in 2009, up 43 percent from 2008. The increase included $17.4 million in contributions to a $35 million capital campaign that the museum launched in 2006 to raise money for its library and archives, the museum redesign and an operating reserve.

Operating expenses were $21.9 million in 2009, a 29 percent increase over 2008, which included costs associated with bringing the induction ceremony back to Cleveland in 2009 and getting the library and archives ready to open.

“Rock and roll is an art form, and arguably one of the most accessible art forms that is well known and loved around the world,” said the Rock and Roll Hall of Fame Foundation president and CEO Joel Peresman. “This gift is also about the artists' endorsement of the museum's mission: to celebrate and preserve the art form and to provide education activities to inform the public about its worldwide impact.”
Possible Partnerships

One of the most important actions the Rock and Roll Hall of Fame Digital Library could take is to partner up with different and reliable music oriented businesses, organizations and publications in order to cut costs and expose users to much more information.

The Rock and Roll Hall of Fame is already in a partnership with Cuyahoga Community College whose campus the library and archives building was erected. The Rock Hall raised $12 million for its stake in the building while Cuyahoga Community College (Tri-C) footed the remainder of the bill with state money. In moving forward, this will be a very important and symbiotic partnership.

The burgeoning digital library has also established ties with Case Western Reserve University (http://www.case.edu/) for its integrated library system (ILS) along with OhioLink (http://www.ohiolink.edu/) and OhioNet (http://www.ohionet.org/). These, of course are more for management of information and library related information.
On the more user-friendly and financial side, it was previously mentioned that the Rock and Roll Hall of Fame is affiliated with the likes of Sirius XM radio and Gibson Guitar. Both partnerships have proved beneficial to funding for the library and archives.

With this in mind, some other partnerships could include:

· Billboard Magazine - www.billboard.com – Access to Billboard charts and archives.

· Rolling Stone Magazine - www.rollingstone.com – Stories, musician bibliographies, current music events.

· Entertainment Weekly - www.ew.com – Pop culture, including current music news.

· Spin Magazine - www.spin.com – Music news, emerging artist profiles.

· Apple iTunes - www.itunes.com - This partnership could lead to users being able to buy songs featured on the digital library website.

· MTV - www.mtv.com – Current videos, music news.

· VH1 - www.vh1.com – Current and classic videos.

· Vimeo (Video streaming site) - www.vimeo.com - Current and classic videos.

· The American Society of Composers, Authors and Publishers - www.ascap.com – Song information.

· Broadcast Music, Inc - www.bmi.com – Song information.

· Amazon - www.amazon.com – Access to book about and by famous musicians.

Legal issues

Since works cannot be shared over different periods of time in the manner of a traditional library, digital libraries can be hindered by copyright law. The posting of material on the Web by libraries may require permission from rights holders, and there is a conflict of interest between them and publishers who may wish to create online versions of their acquired content for commercial purposes. This will certainly become an issue for the Rock and Roll Hall of Fame Digital Library and Archives if the institution decides to start posting copyrighted music, lyrics and videos that might prove worthy of inclusion.

This is another reason why partnerships with artists, record labels and other music entities could prove very useful. If complex intellectual property matters arise around digital material not owned by the Rock Hall or has fallen in public domain (works that are no longer in copyright term or were never protected by copyright law), being in a partnership might save a lot of time and energy when getting pertinent and important information to the public as soon as possible.

The Fair Use Provisions (17 USC § 107) under copyright law provide specific guidelines under which circumstances libraries are allowed to copy digital resources. Section 107 contains a list of the various purposes for which the reproduction of a certain work may be considered fair, such as criticism, comment, news reporting, teaching, scholarship, and research. Section 107 also sets out four factors to be considered in determining whether or not a particular use is fair:

· The purpose and character of the use, including whether such use is of commercial nature or is for nonprofit educational purposes

· The nature of the copyrighted work

· The amount and substantiality of the portion used in relation to the copyrighted work as a whole

· The effect of the use upon the potential market for, or value of, the copyrighted work

The first provision concerning nonprofit educational purposes could prove advantageous to the Rock and Roll Hall of Fame Digital Library and Archives as the main objective will be that of becoming the preeminent institution for the study of rock and roll and its related genres.
Staffing and Implementation
Wead commented that the digital library will indeed have its own staff. Besides him, the system and digital collections librarian at the Rock and Roll Hall of Fame there will be a need to find employees who have knowledge and skills in both the music, library and digital fields. Obviously, once the digital library ‘opens’ new employees with different skill sets and work experience will be required. It is still uncertain as to how many library professionals will be needed. All employees will be located at the physical library on the Tri-C campus. There is no immediate strategy for ‘virtual’ librarians at this time working from other locations.
As mentioned previously there are currently three employees, all Tri-C students charged with entering the pertinent data for tens of thousands of artifacts. Other workers will be needed to digitize items for public and archival use and carefully preparing them for safe long-term storage at the facility. Since the Rock Hall Library is on the Tri-C campus and the college is considering a program and contemporary music studies, it would be valuable to both institutions to use students as interns or part time employees.
Students from other fields of study could also be utilized to create the framework for the digital libraries. Computer engineering students and other studying different aspects of digitization could intern to earn college credit and build their résumés. Marketing and advertising students could be used to inform the general public about the new digital library and market it to area businesses and organizations. Using students from all Tri-C programs would be a win-win situation for those involved and the Rock and Roll Hall of Fame Digital Library and Archives could be created and run effectively, efficiently and economically.
Preservation
Like all digital libraries, the Rock and Roll Hall of Fame Digital Library and Archives will require updating, archiving and digital preservation. Since the digital library will be evolving along with the physical library, materials should be added and updated as they find their way to the shelves within the Rock and Roll Hall of Fame Library and Archives building in Cleveland. After the initial input of information, the site will be updated on a monthly basis or as new materials are cataloged.

Though the future of digital libraries as a whole is uncertain (as it is with all technological industries) John Lombardi, a 30 year veteran of the academic computer revolution created the ‘Rules for Digital Survival’ which offers few suggestions on how to keep up-to-date with preservation, collection development and archival management.
· The objects are not as important as the content. Collection development becomes access development. Access to content is the primary mantra of all library work. Geography becomes increasingly irrelevant.

· Helping clients find resources in a digitally chaotic world is the first priority. Digitizing the rare book collection might be the second.

· If a vendor promises you seamless access and modular compatibility with any future developments, expect expensive upgrades.

· If others spend money on a similar project, let them finish before you start yours. Being first to invent large scale digital library projects is for those with money to lose, tolerant customers, and tenure. If it will take ten years to deliver value, let someone else invest in it.

· If someone else has a service you need, buy it, do not invent it. If someone has 80% of the service you need, buy it; do not invent it.

· Nothing currently defining the Internet will remain recognizable after 5 years.

· There is safety in numbers; join consortia and urge others to take the lead.

· Invest in unique products only when you have a comparative advantage and someone else pays for it.

· For the next ten years, if it works well, is reliable, and you know how to use it, it is obsolete.

Conclusion

The Rock and Roll Hall of Fame Digital Library and Archives will be an important and valuable resource for people interested in rock and roll and all that it encompasses. With a digitized collection at the fingertips of anyone that is interested, the sights, sounds and lifestyle of rock and roll can come alive and live on in whoever is interested. This design proposal offers up suggestions on all aspects of a digital library in an effort to create one that is dynamic, relevant and easily accessible. It will also help design a digital library that will serve the Rock and Roll Hall of Fame’s greater goal of becoming the pre-eminent institution for the study of rock and roll.

As the lyrics to one of the first rock and roll records suggest:

One, two, three o'clock, four o'clock, rock,
Five, six, seven o'clock, eight o'clock, rock,
Nine, ten, eleven o'clock, twelve o'clock, rock,
We're gonna rock around the clock tonight.

Put your glad rags on and join me, hon,
We'll have some fun when the clock strikes one,
We're gonna rock around the clock tonight,
We're gonna rock, rock, rock, 'til broad daylight.
We're gonna rock, gonna rock, around the clock tonight.

With the Rock and Roll Hall of Fame Digital Library and Archives anyone with internet access and a desire to do so will able to “rock around the clock” until their heart’s (and information need’s) content.
References

Abram, M. X. (2010, July 11). Rock hall will open files at Tri-C — the330.com. the330.com. Retrieved November 4, 2010, from http://the330.com/music/library/
Anonymous. (2010, February 28). Rock and Roll Hall of Fame expands archives, library - Canton, OH - CantonRep.com. CantonRep.com. Retrieved November 4, 2010, from http://www.cantonrep.com/newsnow/x1570104634/Rock-and-Roll-Hall-of-Fame-expands-archives-library
Bainbridge, D., Dewsnip, M. & Witten, I. H. (2005) Searching digital music libraries. Information Processing and Management, 41, 41-56.
California State University. (2008). Oviatt Library Digital Collections guidelines and standards. Retrieved on November 23, 2010, from http://digital-library.csun.edu/guidelines.html
Council on Library and Information Resources. (2000). Collections, Content, and the Web. Retrieved November 30, 2010, from http://www.clir.org/pubs/reports/pub88/contents.html
Dallas Museum of Art. (2010). Directed by Dallas Museum of Art, innovative audience research has deep ramifications for museum field. Retrieved on November 23, 2010, from http://www.dm-art.org/PressRoom/dma_307841
Dublin Core Metadata Initiative. (2010). DCMI metadata terms. Retrieved on November 23, 2010, from http://dublincore.org/documents/dcmi-terms
Gibson. (2010, June 7). Cleveland Rocks! Raises $100,208 for the Rock and Roll Hall of Fame, Cleveland Film Commission and the Music Settlement. Retrieved on November 21, 2010, from http://www.gibson.net/absolutenm/templates/FeatureTemplatePressRelease.aspx?articleid=1279&zoneid=6
Leach, A. (2009, October 22). Rock Hall’s Library Director Talks about the New Library and Archives | The Rock and Roll Hall of Fame and Museum. The Rock and Roll Hall of Fame and Museum | RockHall.com. Retrieved October 26, 2010, from http://rockhall.com/blog/post/1336_rock-halls-library-director-ta/
Leach, A. (2010, March 4). What's Happening at the Library and Archives | The Rock and Roll Hall of Fame and Museum. The Rock and Roll Hall of Fame and Museum | RockHall.com. Retrieved on October 26, 2010, from http://rockhall.com/blog/post/3941_whats-happening-at-the-librar/
Lombardi, J. (2000). Academic Libraries in the Digital Age. D-Lib Magazine, 6(10). Retrieved on December 1, 2010, from http://www.dlib.org/dlib/october00/lombardi/10lombardi.html
National Archives and Records Administration. (n.d.) Frequently asked questions (FAQ) about digital audio and video records. Retrieved on November 23, 2010, from http://www.archives.gov/records-mgmt/initiatives/dav-faq.html
Soeder, J. (2010, February 28). Music history finds a new home inside Rock Hall's library and archives at Tri-C's Center for Creative Arts | cleveland.com. The Plain Dealer. Retrieved October 26, 2010, from http://www.cleveland.com/popmusic/index.ssf/2010/02/music_history_finds_a_new_home.html
Soeder, J. (2010, August 29). Rock and Roll Hall of Fame and Museum is going strong, 15 years after opening. The Plain Dealer. Retrieved on November 30, 2010, from http://www.cleveland.com/popmusic/index.ssf/2010/08/rock_and_roll_hall_of_fame_and_4.html
Special Thanks:

Adam Wead from the Rock and Roll Hall of Fame Museum’s Library and Archives
John Soeder at The Plain Dealer
[image: image1.png]LONG LIVE |
ROCK'N ROLL %

& EA

Appendix A: Rock & Roll Hall of Fame Digital Library and Archives Welcome Page Mock-up

[image: image2]
(The Plain Dealer, 2010)

PAGE
27

