Digital Libraries -e553
LoC Personal Archiving
	ASSIGNMENT FOR UNIT 11

	Title
	Preservation of digital records

	Why?
	“Although technology is a key element in digital preservation, we believe it isn't the greatest inhibitor—the lack of organizational will and way is. Despite the increasing evidence documenting the fragility and ubiquity of digital content, cultural repositories have been slow to respond to the need to safeguard digital heritage materials.”
From: MIT Library (2014). Digital preservation tutorial. http://www.dpworkshop.org/dpm-eng/eng_index.html
(The tutorial was hosted for a number of years at Cornell, but migrated in 2012 to MIT).
In this assignment we will not concentrate on the literature but on this tutorial to get from a single source what is discussed and presented in dozens of articles and reports. To explore this important topic at some depth, we will link closely the assignment, exercise, and discussion for this unit.
Specifically, objectives are to:
· on a general level for assignment: explore major digital library preservation issues, particularly from institutional viewpoint and needs, even though technical can never be totally isolated, and

· on a specific level for exercise and discussion: get acquainted with some of the specific preservation approaches, strategies, and policies.

However, you can also consult articles summarizing issues or on disasters such as:

 Houghton, B. (2016). Preservation Challenges in the Digital Age. D-Lib Magazine, 22(7/8). Retrieved from http://www.dlib.org/dlib/july16/houghton/07houghton.html
New Jersey State Library (2015). Libraries and librarians as disaster preparedness and recovery resources. http://www.njstatelib.org/news/libraries-librarians-disaster-preparedness-recovery-resources/

	What?
	We will explore preservation of digital libraries through the tutorial: MIT Library (2014). Digital preservation tutorial: http://www.dpworkshop.org/dpm-eng/eng_index.html
The tutorial starts with an Introduction, and contains six major sections:
1. Setting the stage

2. Terms and concepts
3. Obsolescence & physical threats
4. Foundations

5. Challenges

6. Program elements

and at the end it has a section Conclusion
Some sections have quizzes, other have exercises.

To get an idea of the whole thing and the range of topics covered look over fast all sections just after the Introduction there is a helpful part titled Using The Tutorial
But then, for all three - the assignment, exercise and discussion - go and digest in greater depth:

· in section 2 part titled Digital Preservation Strategies
· in section 3 part titled Obsolescence: File Formats and Software
· In Conclusion got to Where to Begin? (that was in the lecture as well).

	Questions?
	For assignment:
Write a short essay on any given section or topic (listed above or what you select) in this tutorial from which you have learned most or which up to now was least familiar to you. Or what was the problem that intrigued you most?

In other words, you select the topic and go for it with an essay.
You can also consult a blog From Page2Pixel for ideas (browse through blogs, listed in Site). Logo: “One Blog. Defending against the Digital Dark Age.” The blog is authored by Isaiah Beard, Digital Data Curator for Rutgers University Libraries (also a former student in this class).
Blog also reflects experiences and lessons learned while navigating the field of Digital Curation. The primary base of operations for many of the projects detailed in this blog are the Digital Curation Research Center (DCRC) located at the Scholarly Communication Center at Rutgers Libraries.
Contains many guidelines, standards and other basic documents relevant to digital curation and preservation. A bit tricky to navigate.

