US National Archives and Records Administration 21st Annual Preservation Conference **April 30 and May 1, 2007**

Managing the Intangible **Creating, Storing and Retrieving Digital Surrogates of Historical Materials**

Held at: The Inn and Conference Center by Marriott University of Maryland, University College 3501 University Boulevard, Adelphi, Maryland 20783

Managing the Intangible will give attendees an opportunity to participate in a comprehensive discussion on the essential components of the digital preservation reformatting process at the level of project or program. There are common issues that influence reformatting decisions and approaches regardless of original media type.

Managing the Intangible will benefit institutions that are contemplating entering, or have just entered, the digital arena by providing a forum to examine the reformatting process in its entirety rather than a single administrative or technical element of the process.

Managing the Intangible will be organized in a two-day format. The first day (April 30th) will be devoted to presentations and will include an early evening reception allowing for more interaction between attendees and presenters.

The second day (May 1st) will allow media specialists to present case studies of digital reformatting projects followed by a moderated discussion with audience participation to exchange information specific to areas of expertise. The two sessions will be: Static Media (textual records, photography, microfilm, cartographic records) and Dynamic Media (audio, video, motion pictures).

Both days will feature an exhibit in the conference lobby area by vendors who provide products and services related to the conference topic.

Please note the change of location from previous year's conferences.

Please visit the conference website at www.archives.gov/preservation/conferences/2007/

For further information and registration, please contact Richard Schneider - Conference Coordinator 301-837-3617 richard.schneider@nara.gov

National Archives and Records Administration

Surrogates of Historical Materials

U.S. National Archives and Records Administration

Managing Intangible

Creating, Storing and Retrieving Digital Surrogates of Historical Materials

The Inn and Conference Center by Marriott University of Maryland, University College Adelphi, Maryland

/www.archives.gov/preservation/conferences/2007

Managing the Intangible

Creating, Storing and Retrieving
Digital Surrogates of Historical Materials

Registration and beverages 8:30 – 9:00 a.m.

Program each day is 9:00 a.m. – 5:00 p.m.

Reception: Monday, April 30 from 5:00 - 7:00 p.m.

Morning and afternoon breaks, and a catered luncheon will be provided. There is complimentary on-site parking, as well as free shuttle service to / from the College Park and Prince George's Plaza Metro Stations (Green Line).

Conference Program

Monday, April 30, 2007

Welcome and Opening Remarks
Professor Allen Weinstein, Archivist of the United States
Dr. Michael J. Kurtz, Assistant Archivist,
Office of Records Services - Washington, DC, NARA
Doris A. Hamburg, Director, Preservation Programs, NARA

<u>Keynote Address - "Managing the Intangible"</u> Steven Puglia, Preservation and Imaging Specialist, NARA

<u>Project Planning - Infrastructure to Support Digital Preservation Programs</u> Linda Tadic, Director of Operations, ARTstor

<u>Digitizing Fundamentals - Creation and Purpose of the Digital Surrogate</u> Jim Lindner, Director, Media Matters

<u>Digitizing Fundamentals - Quality Assessment of the Digital Surrogate</u> Chris Lacinak, Adjunct Professor, New York University, Moving Image Archive and Preservation Program

<u>Digital Preservation Programs and Organizational Change</u> Representative from the Library and Archives of Canada

Tuesday, May 1, 2007

<u>Static Imaging - Presentation of Case Studies and Panel Discussion</u> Moderated by Kevin DeVorsey, Preservation Projects Officer, NARA

Phil Michel, Digital Conversion Specialist, Library of Congress
Alan Newman, Chief of Digital Imaging and Visual Services, National Gallery
Stephanie Ogeneski, Digital Imaging Specialist, National Anthropological
Archives, Smithsonian Institution
Quentin Olson, Information Technology Manager, NARA
Jeff Reed, Supervisory Preservation Imaging Specialist (Photography), NARA
Linda Tadic, Director of Operations, ARTstor

<u>Dynamic Media - Presentation of Case Studies and Discussion</u>
Moderated by Leslie Waffen, Chief of Motion Picture, Sound and Video
Branch, NARA

Michael Hamilton, Supervisory Audiovisual Specialist,
Nixon Presidential Materials Project, NARA

Criss Kovac, Supervisory Motion Picture Preservation Specialist, NARA

Chris Lacinak, Adjunct Professor, New York University,
Moving Image Archive and Preservation Program

Jason Love, Supervisory Audio-Video Preservation Specialist, NARA

Greg Lukow, Chief of Motion Picture, Broadcasting and Recorded Sound
Division, Library of Congress

Kate Murray, Audiovisual Archivist, Archives and Manuscripts,

University of Maryland

Quentin Olson, Information Technology Manager, NARA

There will be several vendors exhibiting their products and services at the conference. For a listing, please visit www.archives.gov/preservation/conferences/2007/

REGISTRATION FORM

21st Annual National Archives Preservation Conference

Managing the Intangible:

Creating, Storing and Retrieving Digital

Surrogates of Historical Materials

Seating is limited. Registration by April 1, 2007, is encouraged

Job Title	
Institution	
Address	
City, State, Zip_	
Phone	
E-mail	
_	es: (Please do not send cash with this form.) Registration Fee
	Registration Fee
	of Standard / Student Registrants
If paying by ch	eck, please make it payable to:
National Archiv	ves Trust Fund (Preservation Conference)
Check Number	
If paying by cre	edit card, please complete the following:
() VISA	() MasterCard
	xpress () Discover
Card Number_	
Expiration Date	
	pears on Card
lotal Amount o	of Payment
Please mail cor	npleted registration form along with payment to:
Richard Schnei	der—Conference Coordinator
National Archiv	ves (NWT)
8601 Adelphi F	Road, Room B-815
College Park, N	ID 20740-6001
You may phone	e in your registration and credit card payment to the conference
coordinator at	301-837-3617.
	For correspondence by e-mail, please write to
	richard.schneider@nara.gov
	For conference updates, please visit
	www.archives.gov/preservation/conferences/2007
NAT Data:	
POS Item No: N	NS005

Registration No.

Site ID: NWT