


PeDALS

Persistent Digital Archives & Library System


Richard Pearce-Moses

Deputy Director for Technology & Information Resources

Arizona State Library, Archives and Public Records

A Word from Our Sponsors

- Library of Congress
National Digital Information and
Infrastructure Preservation Program
(NDIIPP)

- Institute for Museum and Library Services

Project Partners

- Arizona
- Florida
- New York
- South Carolina
- Wisconsin

Technical Goals

- ❑ To develop a curatorial rationale to support an automated, integrated workflow to process collections of digital publications and images
- ❑ To implement “digital stacks” using LOCKSS as the basis of an inexpensive storage network that can preserve the authenticity and integrity of the materials.


Additional Goals

- To build a community of shared practice that meets the needs of a wide range of repositories
 - For best practices
 - For resource sharing
- To remove cost barriers by keeping costs as low as possible

Curatorial Rationale

- Transformation of traditional, paper-based practices into the digital arena
 - Appraisal
 - Acquisition
 - Arrangement and description
 - Housing and storage
 - Reference and access
 - Preservation

Architecture and Data Flow


For more information

- <http://rpm.lib.az.us/PeDALS/>

- Principal Investigator
 - Richard Pearce-Moses
rpm@lib.az.us

- Project Coordinator
 - Sara Muth
smuth@lib.az.us